

ALEXANDRIA WATERFRONT COMMISSION

Tuesday, May 20, 2014

City Hall Sister Cities Conference Room

301 King Street

7:30 a.m.

AGENDA

1. Welcome and Introductions
2. Approval of Minutes from April 17, 2014
3. Landscape Design & Flood Mitigation Recommendation (*Commission Action*)
4. Unit Block King St. Update – Transportation & Environmental Services
5. AlexRenew – Interceptor Cleaning Project Update
6. Agency Reports (attached)
7. Marina Subcommittee
8. Report from Commissioners
9. Announcements / Public Comments

UPCOMING EVENTS

- **Community Meeting:** Lower King Street Multi-Modal Feasibility Study (100 Block)
May 29, 6:30 p.m., City Hall Sister Cities Conference Room, 301 King St.
- **Planning Commission Public Hearing:** Landscape Design & Flood Mitigation
June 3, 7 p.m., Council Chambers, City Hall, 301 King St.
- **Waterfront Commission Waterfront Walk**
June 7, 9 a.m., Windmill Hill Park Start, 501 S. Union St.
- **Marina Subcommittee Meeting**
June 12, 5 p.m., City Hall, Room 2000, 301 King St.
- **City Council Public Hearing:** Landscape Design & Flood Mitigation
June 14, 9:30 a.m., Council Chambers, City Hall, 301 King St.

Waterfront Activities, Events & Meetings: www.alexandriava.gov/Waterfront

Summary Minutes - DRAFT
ALEXANDRIA WATERFRONT COMMISSION MEETING
Tuesday, April 15, 2014
City Hall
Sister Cities Conference Room

Commission Members

Present:

Dennis Auld, Citizen Park Planning District II
Gina Baum, Alexandria Park and Recreation Commission
Suzanne Bethel, Old Town Business and Professional Association (OTBPA)
John Bordner, Citizen west of Washington St.
Morgan Delaney, Historic Alexandria Foundation
Shirley Downs, Alexandria Commission for the Arts
Stewart Dunn, Alexandria Planning Commission
Arthur Fox, east of Washington St. and south of King St.
Charlotte Hall, Alexandria Chamber of Commerce and Chair
Jacob Hoogland, Alexandria Archeological Commission
Mari Lou Livingood, Alexandria Seaport Foundation
Jody Manor, Alexandria Convention and Visitors Association (ACVA)
Stephen Mutty, Citizen Park Planning District I
Paul Smedberg, Member, Alexandria City Council
David Speck, Citizen Park Planning District III
Stephen Thayer, Citizen east of Washington St. and north of King St.
Townsend A. (Van) Van Fleet, Old Town Civic Association
Christa Watters, Citizen east of Washington St. and north of Pendleton St.
Ryan Wojtanowski, Alexandria Environmental Policy Commission

Absent:

Doug Gosnell, Alexandria Marina Pleasure Boat Leaseholder
Howard Bergman, Founders Park Community Association (FPCA)

City Staff:

Rich Baier, Director, Transportation & Environmental Services
Jack Browand, Division Chief, Commission Staff Liaison, Recreation, Parks, and Cultural Activities (RPCA)
Faroll Hamer, Director, Planning and Zoning (P&Z)
James Hixon, Dockmaster, RPCA
Iris Portny, Commission Recording Secretary, RPCA
Nancy Williams, Principal Planner, Planning and Zoning (P&Z) & Department of Project Implementation (DPI)

Guests:

Note: *Abbreviated list; full list of attendees is available on file*

Bert Ely, Friends of the Waterfront, Old Town Civic Association
Sandra Modell, General Manager, Alexandria Transit Company (DASH)
Raymond Mui, Transit Planning Manager, DASH
Brad Putzier, DASH, Assistant General Manager

Patricia Washington, ACVA President and CEO

Welcome and Introductions

Hall called the meeting to order at 7:30 a.m. Commissioners, staff and guests introduced themselves.

Approval of Minutes from March 13 and March 18, 2014

Moved by Dunn, seconded by Fox, to approve the March 13, 2014 summary minutes of the joint meeting of the Waterfront Commission and Park and Recreation Commission. Passed by unanimous voice vote. Moved by Muttly, seconded by Dunn, to approve the March 18, 2014 Commission meeting minutes. Approved by unanimous voice vote.

Unit Block of King Street Pedestrian Plaza (presentation)

Deferred to May 2014 meeting.

Agency Reports

Note: Reports are posted to the Commission's website.

Discussion re T&ES report on Lower King Street Multi-modal Feasibility Study (the 100 block of King Street (between Union and Lee Streets))

How staff uses “shared street” when describing the study options.

Delaney said T&ES appears to be using "shared street" differently than the term was used for the City's Union Street Corridor Study. He said the Union Street study included multimodal access to a shared street but the wording of the staff report to the Commission appeared to favor pedestrian use over vehicular. Delaney said the Union Street Corridor Study discussed “shared streets" as a traffic-slowing measure. Dunn said excluding cars does not create a “shared street” and suggested a different term be used to describe the option.

The staff report language referenced by Commissioners included:

“the purpose of the study is to analyze and identify impacts associated with various shared street concepts for the 100 block (Union to Lee Streets) of King Street, including limited vehicular access, and improved pedestrian access. The study will identify traffic and circulation improvements, operational and maintenance needs, an implementation timetable and process, and budgetary requirements to convert the 100 block of King Street into a shared street to allow the public to enjoy as a meeting and gathering place, and for dining, shopping, and a range of programmed activities....”

Baier said shared streets are a way to reprioritize a street's right-of-way, reversing a street's usual vehicular priority. He said the Waterfront Plan directed staff to study the possibility of making the 100 block of King Street more of a shared street. He offered to provide the Commission the presentation he made at the public meeting held on the 100 block study a few weeks earlier.

Delaney asked that a list of the three study-related focus groups' participants be provided to the Commission. Browand said a detailed staff presentation related to the study would be presented at a Commission meeting in May. Bordner, who was at one of the T&ES meetings, said a full range of options were presented, including options that might be appropriate for testing as pilot

projects. Hall said the Commission will ensure the potential impacts of any proposed option being studied are carefully considered and, if approved by the City, smoothly implemented. Hall recommended that Commissioners take part in all public meetings on Waterfront-related issues. Baier said multi-modal options being considered include cars, trucks motor coaches trolleys, pedestrians, bicycles. Delaney said the staff report's wording should reflect this.

Alexandria Transit Company (DASH) – King Street Trolley Service (presentation) - Sandy Modell, DASH General Manager

Modell introduced Raymond Mui, DASH Transit Planning Manager, and Brad Putzier, DASH's Assistant General Manager and provided an update on service expansions being planned for the King Street Trolley (the Trolley) to improve service and address overcrowding during peak use times. Modell said the Trolley had been in operation for 6 years and DASH took over its operations in 2012. She said 2,000-3,000 passengers ride the Trolley daily during peak season and it can be difficult to access the Trolley along King Street during peak hours when the Trolley often fills up before leaving the King Street Metro and Waterfront stops.

Modell said the City Manager's budget for FY15 proposed funding for several actions to address Trolley overcrowding: (1) extending the Trolley operating hours by changing its daily departure schedule from 11:30 a.m. - 10:15 p.m. to one starting at 10 a.m. daily running to midnight on Thursdays, Fridays, and Saturdays; and (2) purchasing an additional Trolley bus to have enough Trolley buses to depart every 10, not 15, minutes. Modell said that if Council approves FY15 funds to purchase the additional Trolley it could not be delivered until the City's 2015 peak visitor season because of the lead-time needed to produce the special-order vehicles. She said DASH will keep a DASH bus available for use as an extra Trolley during the 2014 peak season.

Modell reported that as of April 1, 2014 all five Trolley buses have been fitted with a digital media display that lists on one side real-time transit schedules for the trains and, later this year, will add real-time DASH buses schedules. She said the signage will include local advertising from ACVA members to defray the signage costs. She said DASH may expand the media displays to locations such as the new Waterfront Market.

Discussion

Advantages of running on a set schedule versus a continuous rolling one.

Van Fleet said Trolleys should run on a continuous loop as the Melbourne street cars do. Modell said a continuous loop would eliminate predictable departure times and Trolleys would no longer be available as a convenient gather point for riders waiting for the next Trolley. Mui said DASH had introduced a fixed schedule with 15 minute headways using "control points" at each end of the route in 2012 to avoid the problem of Trolleys bunching up or being put off their schedule by unexpected traffic problems. Bordner suggested the Trolley test on a trial basis letting a Trolley depart early during peak hours if a driver sees his vehicle is full and people are waiting for the next Trolley, assuming that the early departure is radioed in. Modell said King Street congestion prevents the Trolley's successful running without a set departure time.

Trolley costs

Downs asked about Trolley costs. Modell said the capital cost per trolley, \$650,000, is covered by State transportation grants. Baier said the original five Trolley buses were purchased for \$3.5

million using a State transportation grant. Manor said operating costs for the Trolley are covered by the City's lodging tax.

A City Hall or Waterfront terminus?

Dunn asked if it would cause operational problems if a City decision to pedestrianize King Street's unit block required the Trolley's Waterfront stop to be relocated to City Hall. Modell said ending the Trolley route at City Hall would be safer since it avoids the congested unit block of King Street but would prevent the Trolley from delivering riders directly to the Waterfront. Manor said an ACVA marketing survey the previous year had identified the Trolley as one of the top five reasons people visit the City. Smedberg said using City Hall as a Waterfront terminus should be explored. Wojtanowski said the Trolley should continue to be able to access the foot of King Street even if the City decides to restrict vehicular access to the 100 block of King Street. Wojtanowski and Watters said the success of the Trolley's current route argues against making fundamental changes to the Trolley route.

Commissioners briefly discussed whether Trolley advertising could be limited to ACVA members. Modell said all issues related to public advertising would be considered.

Wojtanowski asked if Trolley engines are turned off when waiting between runs. Modell said the engine idles to regenerate its hybrid electric/diesel power system. Mui said the engine's diesel component idles at a very low rate. Modell said the ultra-low sulfur diesel gas used by all buses is almost as clean as the hybrid engine fuel.

Public Comments

Bert Ely asked whom people should contact with suggestions for the recorded historic information played on the Trolleys sound system since some errors had been noticed. Modell said suggestions should be sent to the Office of Historic Alexandria (OHA) and ACVA who created the original recording and are now considering how to update it. She said the Trolley's recording will soon be taken offline as changes are considered.

Smedberg said information publicizing local businesses and points of interest should also be considered as part of the updated announcements on the King Street Trolley.

Marina Subcommittee

Thayer said the Marina subcommittee had not met in April 2014 but would be considering several issues in upcoming meetings.

How to accommodate pleasure boat leaseholders

He said the Marina subcommittee will consider City plans for the Marina, including how to accommodate pleasure boat leaseholders, at its May 2014 meeting. He noted that the pleasure boat marina that the Waterfront Plan had suggested for Robinson Terminal South will not materialize as part of current redevelopment plans. Thayer asked if the City is considering making Marina slips available only to commercial vessels and, if it is, what options the City is considering providing pleasure boat slips elsewhere to replace those that would be lost at the Marina.

Hamer said it is likely to be at least two years before any actions related to implementing the

City's agreement with the Old Dominion Boat Club (ODBC) are implemented. She said options related to constructing a new pier would likely be addressed within a 10-year timeframe. She said the City had not decided how to accommodate pleasure boat leaseholders along the City Waterfront. She said the Waterfront Plan calls for providing pleasure boat slips without specifying if they would be for leaseholders or visitors. Hamer said that because Marina leaseholders sign annual leases for their slips, staff expects there to be ample time for leaseholders to find alternative slips. Thayer said the needs of City residents who moor their pleasure boats at the Marina would not be addressed by finding a less conveniently located Marina outside the City.

Thayer recommended that the full Commission plan to develop a recommendation to Council regarding how to address pleasure boat owners' slip needs, including considering whether the City should build a new pier after the ODBC agreement changes the ownership of existing piers.

Upgrading Marina power pedestals

He said the Marina subcommittee is also concerned that the City continues with current plans to upgrade the Marina's power pedestals regardless of how the City's recent agreement with the Old Dominion Boat Club is implemented.

Marina pilings

Browand said a Request for Proposal would be issued shortly for repair work on the pilings in front of the Torpedo Factory. He said the work is expected to take not longer than five days and to be completed before Memorial Day weekend. Browand said the Marina would remain fully operational during the construction work.

Buskers at the Waterfront.

Hall said the City needs to address the busker issue soon since Waterfront congestion increases in May. Thayer said the challenge is how to create a City governance concept that will minimize nuisance problems while protecting first amendment rights. Van Fleet said Key West requires buskers to obtain City permits. Manor said some of the buskers' artistry is quite beautiful, especially that of some of the musicians. He suggested the City consider how to curate the busker performances, not squash them. Dunn said ensuring first amendment rights should be a priority and he would actively oppose any ordinance that restricts first amendment rights.

Manor said he is working with landlord Gary Baker to replace broken tiles near the Torpedo Factory.

Hall thanked the Seaport Foundation for arranging the Schooner Virginia's April 2014 visit to the Marina. Livingood said about 2600 people had visited the schooner during its weekend visit.

Reports from Commissioners

- **Speck** said he wished the record to reflect that he disagreed with a statement made by the City Clerk Jackie Henderson at the Commission's March 18, 2014 meeting regarding the scope of a Waterfront Commissioner's responsibilities. Henderson had said Commissioners' comments were expected to reflect the constituencies that Council appointed them to represent. Speck said he saw a Commissioner's responsibilities as including representation of their constituencies' but also as bringing their individual expertise and insights to bear on

issues the Commission considers. Smedberg agreed with Speck and said that he had discussed this point with Henderson after the meeting and she said she had not intended her statement to be as limiting as it had sounded. Smedberg said the scope of Commissioners' questions and recommendations was very helpful to Council's consideration of Waterfront-related issues. Commissioners asked that the City Clerk clarify Commissioners' responsibilities to include acting as liaison between their constituencies and the Commission.

- **Watters**, chair of the Commission's special committee created at its March 18, 2014 meeting to compare the Waterfront Plan's expectations for flood mitigation and landscape design with that being developed and to recommend a Commission position to Council on the plans, reported the Committee's work continues. She said its recommendation has been delayed by design revisions needed in response to the City-ODBC agreement.
- **Wojtanowski** said the City's Earth Day celebration is set for April 26, 2014 at Ben Brenman Park.
- **Manor** said Waterfront Market, Potbelly Barbecue and Port City Beer are holding a fundraiser for the Alexandria Community Trust (ACT) on Monday, May 12, 2014, at the Waterfront Market at 6 p.m.
- **Livingood** reported the Seaport Foundation would, on April 24 and 25, 2014 be bringing over 300 students from T.C. Williams and Minnie Howard's STEM Academy to discuss environment and wetlands-related issues affecting the City's Waterfront. She issues covered will include flooding mitigation, water quality testing, water management, and endangered species with experts from the U.S. Fish and Wildlife Service, PEPCO, Alex Renew and other entities. She invited people to join the discussions of who is responsible for these problems and how these responsibilities are carried out. Hall recommended the Seaport Foundation hire a police officer to manage the bus loading and unloading of students attending the program. Livingood said the students will also be collecting litter and recyclables to understand their impact on the Waterfront and wetlands.
- **Livingood** said the inaugural Alexandria Boating Festival planned for May 2014 and discussed at the February 2014 Commission meeting was rescheduled to May 2015.

Waterfront Plan financing and timeline

Commissioners discussed the importance of the City tracking two categories of information carefully: (1) regularly updating information about how actual redevelopment choices for private Waterfront sites might change the expected timing of revenue-generating activities that the Waterfront Plan identified as funding sources for the Waterfront's public elements; and (2) creating a realistic timeline that reflects how actions impacting the City budget, including the City-ODBC agreement, might affect the timing of when funding would become available to implement public realm elements of the Waterfront Plan. Watters said the case of the Windmill Hill Park Plan having been approved in 2002 but not funded until 2016 is on everyone's mind.

Hammer said the Olin team's revenue, cost, and financing analyses for the landscape design's elements, including options for phasing in the design's elements, are expected to be done in May 2014. Smedberg said Council had already noticed that some Waterfront Plan elements, such as the RTN and RTS redevelopments, would be coming online sooner than expected and this might generate some revenues that could accelerate some of the Plan's public elements.

Public Comments

Ely thanked staff for distributing to Commissioners his April 12, 2014 prepared statement

presented to Council on behalf of Friends of the Alexandria Waterfront (FAW) "regarding shortcomings in the Waterfront Plan." Issues raised in Ely's statement included: (1) the absence of a City plan on "how to get bus passengers to and from the Dandy, Cherry Blossom, and other commercial boats" if the City decides to ban motor vehicles from the unit block of King Street, and (2) what FAW sees as the need to reconsider the City's ongoing flood mitigation plan being designed to "minimize nuisance flooding at the bottom of King and Prince streets" Ely recommended that owners of properties affected by "nuisance flooding" should pay to flood proof their own properties and that flow-check valves be used to eliminate "most if not all tidal-related backup in the storm sewers." Ely said engineers told FAW there would be permitting problems for the City plan to pump storm water overflow back into the Potomac.

Baum said the City already plans to install a backflow preventer. Speck said the City's problem of "nuisance flooding", occurring over 60 times a year, should not be trivialized as the FAW statement appears to do. Speck said that as a daytime resident at King/Union for 24 years he understands the need for a long-term solution to flooding that requires King Street Trolley buses to be rerouted and has a substantial impact on tourist, retail and commercial businesses. Speck said the City should perhaps replace the term "nuisance flooding" with a term that conveys the problem's seriousness.

Announcements

- **Hall** said Speck's term as Commissioner is expiring and, because he is moving within the City, he will not be eligible to reapply for his current position. She said she hopes he will apply for a different Commission position when one opens up for which he qualifies. Speck said he plans to continue participating in Commission activities.
- **Williams** said the City's fifth Community Meeting on Landscape Design & Flood Mitigation, was scheduled for May 8, 2014 at 6:30 p.m. at the Lee Center to review the Olin team's reworked design for the lower King Street area. Hall asked Commissioners to publicize the meeting.
- **Hall** said the next Commission meeting would be May 20, 2014 at 7:30 a.m.
- **Hall** said a May Commission meeting was set for May 29, 2014 at 5:30 p.m. to receive briefings on the T&ES King Street studies discussed at the meeting.
- **Hall** said the Commission's annual Waterfront Walk was set for June 7, 2014, at 9 a.m. and asked staff to invite the new property owners of Robinson Terminal North and Robinson Terminal South.
- **Browand** announced the Council public hearing on June 14, 2014 to consider the flood mitigation and Waterfront landscape design plans.
- **Browand** said the June Commission meeting would be Tuesday June 17, 2014.

Adjournment

The meeting was adjourned at 9:05 a.m.

City of Alexandria, Virginia

MEMORANDUM

DATE: MAY 14, 2014

TO: CHAIRMAN AND MEMBERS OF THE WATERFRONT COMMISSION

FROM: ROBERT KERNS, CHIEF OF DEVELOPMENT, PLANNING & ZONING
DIRK H. GERATZ, PRINCIPAL PLANNER, PLANNING AND ZONING

SUBJECT: ROBINSON TERMINALS MONTHLY UPDATE

Robinson Terminals Update Overview

Both terminal projects are preparing for the Stage 2 Concept Site Plan review. With this submission we expect to see information regarding the design of the buildings and further refinements to the site plan. City staff has identified a number of overarching issues that we will be evaluating throughout the review process to ensure consistency with the approved Waterfront Plan along with other City Codes and Regulations. Issues identified as part of the first concept reviews included, among others, protection of the environment, flood plain mitigation, creation of active amenity spaces along the waterfront, appropriate site planning, superior building design and incorporating the history of the waterfront into these projects through public art.

Project Review Status

- **April 18:** RTS submitted a second Concept 1 plan which addressed many of staff's initial site design and programming comments.
- **April 23:** RTN and RTS met with City staff and the Waterfront Landscape and Flood Mitigation consultants (OLIN and URS) to ensure coordination between the Robinson Terminal Sites and the overall waterfront design.
- **May 12:** City staff issued comments on the RTS submission requesting additional clarification on parking, activation of open space, building massing and technical review comments.
- Both development teams are working towards additional Concept reviews with the goal of working towards a Concept, Stage 2 submission. This is anticipated in late May for RTN and in early June for RTS. Concept, Stage 2 includes basic building design in addition to a more detailed site plan. Following this review a formal application of a Development Site Plan with Special Use Permit (DSUP) is expected in the Fall.

Outreach

- **April 16:** RTN: Urban Design Advisory Committee (UDAC) meeting
- **April 30:** RTS: Board of Architectural Review Work Session
- **May 7:** RTN: Board of Architectural Review Work Session.

Anticipated Public Hearing Dates

- **RTS:** March 2015
- **RTN:** Winter 2014/2015

City of Alexandria, Virginia

MEMORANDUM

DATE: MAY 15, 2014

TO: WATERFRONT COMMISSION MEMBERS

FROM: JACK BROWAND, DIVISION CHIEF *Jack Browand*
RECREATION, PARKS & CULTURAL ACTIVITIES

SUBJECT: RECREATION, PARKS & CULTURAL ACTIVITIES STAFF REPORT

Waterfront Operations Responds to Spring Flooding

Staff and contractors cleared approximately 35 cubic yards of driftwood and debris from the Waterfront, (three dump trucks full, a roll of dumpster, and several pickup trucks). Photos attached.

Marina Facility Condition Assessment Update

RPCA and General Services have prepared an RFP for solicitation in May 2014 to provide cross bracing to strengthen the Wharf. RFP solicitation to occur in mid to late May with anticipated completion in late June 2014.

Windmill Hill Park Bulkhead Replacement

The RFP for the replacement of the park bulkhead closes on Thursday, May 15. More than five firms attended the voluntary pre-submittal conference. Preparations are on track for planned community outreach activities in FY 2015. Construction to begin FY 2016 as budgeted.

Waterfront Parks and Marina Maintenance/Improvement Activities

1. Repairs to the Founders Park FlexiPave Project are complete.
2. Trail brick edging repairs are scheduled in Founders Park to reduce trail ponding.
3. Erosion repairs and new plantings in Windmill Hill Park playground are complete.
4. Landscape enhancements scheduled to occur in May to improve aesthetics and pedestrian walkways behind Chart House and north of Thompson's Alley.
5. Installation of bench pads and the relocation of the moved benches from the City Marina Torpedo Plaza are scheduled for late May 2014.

6. May 1, 2014 Flooding Activities

City Marina

City Marina

Founder's Park

Founder's Park

Oronoco Bay Park

Oronoco Bay Park

Rivergate Park

Rivergate Park

Point Lumley Park

Roberdeau Park

Ford's Landing City Park

City of Alexandria, Virginia

MEMORANDUM

DATE: MAY 14, 2014

TO: WATERFRONT COMMISSION MEMBERS

FROM: STEVE SINDIONG, AICP, PRINCIPAL TRANSPORTATION PLANNER
TRANSPORTATION & ENVIRONMENTAL SERVICES

SUBJECT: LOWER KING STREET MULTIMODAL FEASIBILITY STUDY

Based on input from stakeholders, the project consultant in coordination with the project management team has developed three “functional alternatives” for the 100 block of King Street, including an open street with wider sidewalks; a pedestrian only street, and pedestrian street that still allows for trolleys. All alternatives would still allow for emergency vehicle access, and delivery access. These alternatives will be compared against a “No Action” alternative. The alternatives and evaluation of the alternatives will be presented at a public meeting on May 29, 2014 (6:30 p.m. to 8:30 p.m., Alexandria City Hall, Room 1101, Sister Cities) to receive public input on the alternatives. The Waterfront Commission is encouraged to attend the public meeting to provide input.

Background: In response to the Waterfront Commission recommendation on the Union Street Corridor Study, the City began the Lower King Street Multimodal Feasibility Study in January 2014. The purpose of the study is to analyze and identify impacts associated with various shared street concepts for the 100 block (Union to Lee Streets) of King Street, including limited vehicular access, and improved pedestrian access. The study will identify traffic and circulation improvements, operational and maintenance needs, an implementation timetable and process, and budgetary requirements to convert the 100 block of King Street into a shared street to allow the public to enjoy as a meeting and gathering place, and for dining, shopping, and a range of programmed activities. The study will be coordinated with the other projects in the vicinity including the Unit block of King Street. The estimated duration of the design project is six (6) months for completion. The study will include an analysis of circulation (vehicular, pedestrian, bicycle), trolley access, bus (including tour bus) circulation and pick up/drop off, loading access, parking (on-street, garage access, valet, passenger drop off/pick-up areas), and emergency vehicle access.

Civic engagement is a key component of the study. Meetings to date have been held with the Transportation Commission, Waterfront Commission, and Bicycle and Pedestrian Advisory Group. In March 2014, the project team conducted a walking audit with business representatives

of the vicinity of the 100 block of King Street to discuss potential project concepts, and receive input on the concepts and issues. In addition, three focus group meetings were held on March 10, 2014 to discuss potential concepts, and receive input and identify issues important to various stakeholder groups focused on the business community, citizens and City staff. A public meeting was held on March 20, 2014 to provide information to the general public about the project, present concepts, and receive input on issues and needs. Additional project information is available at www.alexandriava.gov/76226