

Union Street Corridor Study

Waterfront Commission Meeting #2
August 23, 2012

Agenda

- Open House
- Project Overview
- Site-specific Improvements & Discussion
- Corridor Alternatives & Discussion
- Concept Idea Questionnaire
- Public Meeting & Next Steps

Project Goals and Challenges

- Build upon previous studies
- Facilitate a vibrant waterfront
- Address parking and circulation issues
- Enhance safety for all modes
- Implement Complete Streets
- Balance needs:
 - Of all users
 - On different days and times of the week

Ongoing work

- Existing Transportation Conditions
 - Field Assessments
 - Traffic Counts (all modes!)
 - Parking
 - Overnight Parking
 - Delivery Truck Activity
 - Motorcoach Activity
 - Crash Data
- Public Engagement
 - Stakeholder Interviews
 - Waterfront Commission
 - Trail Intercept Surveys
- Alternatives and Recommendations

Project Schedule

TASK	MAY	JUNE	JULY	AUG	SEPT	OCT
Fieldwork/Data Collection	█	█				
Analysis and Documentation		█	█	█		
Develop & Refine Recommendations			█	█	█	█
Waterfront Commission Meetings		X		X	X	
Public Meeting					█	
Final Report					█	█
Planning Commission Meeting						█
Transportation Commission Meeting						█
City Council Meeting						█

What we've heard from you

- Eliminate on street parking right at King and Union in order to build curb extensions/bulb outs.
- Do bulb outs and curbs extensions by Windmill Park to slow down traffic.
- Utilize pilots to test different and possibly "outside of the box" solutions.
- Provide in person traffic management at King and Union.
- Recognize that the issue of bikes not stopping at stop signs is not the same at all intersections.

Framework for Concept Development

- Need to define Union Street as a pedestrian and bicycle priority street
- Limited roadway width
- Serve all users
- Unique solutions for different areas
- Respect historic character of Union Street

Site-specific Improvement

Unit Block of King Street - Background

Waterfront Plan recommended:

- making the unit block of Unit Street a “pedestrian hub”.
- limiting motor access to only emergency vehicles, delivery vehicles, motor coaches and the King Street Trolley.
- creating more space for pedestrians to congregate.

Site-specific Improvement Unit Block of King Street

Existing Conditions

Site-specific Improvement Unit Block of King Street

Widen Sidewalk

Site-specific Improvement Unit Block of King Street

Additional design details:

- Enhance trolley stop
- Limit motor vehicle traffic
- Create plaza-like atmosphere

Site-specific Improvement Union & King Street - Issues

- Pedestrian crowding on corners and sidewalk
- Pedestrians concerned with being hit by a motorist or bicycle
- Bicyclists compliance with stop sign
- Motorists wait time and frustration

Site-specific Improvement Union & King Street - Options

1 - Install Traffic Signal

2 - Improved crosswalks

(see boards and handouts for additional details)

3 - Curb extensions

Site-specific Improvement Windmill Hill Park

- Higher speeds between Wolfe Street and Gibbon Street
- Bicycles entering and exiting via Wilkes Street trail
- Desire to connect both sides of Windmill Hill Park
- Build on work done in Windmill Hill Park Concept Plan (2003)

Site-specific Improvement Windmill Hill Park – Option 1, 1A

EXAMPLE RAISED CROSSWALK

EXAMPLE RAISED CENTER MEDIAN

EXAMPLE RAISED INTERSECTION

OPTION #1

OPTION #1A

OPTION #1

444 GEORGE AVENUE, SUITE 200, SUENY SPRING, MD 20851
PHONE: (301) 462-1000 FAX: (301) 462-0800
www.tooledesign.com

UNION STREET
CITY OF ALEXANDRIA

FILE NO. 15-001
REV. 0
REV. 0
DESIGNED BY TS
DRAWN BY RP
CHECKED BY TS
DATE: JULY 14, 2015

PROJECT NAME: GARDEN PLAN
DRAWING NUMBER: C0.1
SHEET NUMBER: 01 OF 03

(see boards and handouts for additional details)

Site-specific Improvement Windmill Hill Park– Option 2

Existing

Proposed Chicane

(see boards and handouts for additional details)

Site-specific Improvement

Mt. Vernon Trail Connection - Issues

- Mt. Vernon Trail connection to Pendleton Street
- Pedestrian crossing where Union Street and Pendleton intersect
- Connection of Alexandria Waterfront Walk & park to park

Site-specific Improvement Mt. Vernon Trail Connection - Options

Short-Term Improvement

(see boards and handouts for additional details)

Site-specific Improvement Mt. Vernon Trail Connection - Options

(see boards and handouts for additional details)

Site-specific Improvement Mt. Vernon Trail Connection - Options

Long-Term Improvement

(see boards and handouts for additional details)

Union Street Today Multi-Modal Volumes

PENDLETON
to
CAMERON

*consistent
throughout
week*

CAMERON
to
DUKE

*busiest on
Saturday*

DUKE
to
FRANKLIN

*consistent
throughout
week*

Union Street Today Multi-Modal Volumes

Union Street Today

From building face to building face....

Union Street Today

How much space do pedestrians have?

How is Union Street distributed today?

By volume...
55% pedestrians
45% cars and bikes

By space...
25% for pedestrians
75% for cars and bikes

Corridor Alternative #1

Keep Existing Layout

Corridor Alternative #2

Narrow Lanes & Move Tree Boxes

Corridor Alternative #2

Narrow Lanes & Move Tree Boxes*

*Trees to be removed and replaced with new trees

Corridor Alternative #2

Narrow Lanes & Move Tree Boxes

Corridor Alternative #3

Shared Street

10' sidewalk (6' effective) & tree boxes

7' parking

22' shared space*

10' sidewalk (6' effective)

***sidewalk and roadway at same level**

Corridor Alternative #3

Shared Street

Example:

Ellsworth Street in
Silver Spring, MD

Corridor Alternative #3

Shared Street Example

- Harvard Square in Cambridge, MA

- Historic area, narrow sidewalks & streets, high pedestrian volume

Creating a balanced cross-section

Shared Street Example:

- Vordingburg, Denmark 1990-92
- 4,000 veh/day

Union Street, ~4,100 veh/day

Before.

The project.

After.

Corridor Alternative #3

Benefits of a Shared Street

- Reduces travel speeds for cars & bicycles
- More efficient/balanced: functions differently with different user volumes
- More social activities & civic interaction
- Chaos improves safety

Corridor Alternative #4

Remove Parking

11.5' sidewalk
(7.5' effective)

26'
cars & bikes

11.5' sidewalk
(7.5' effective)

Corridor Alternative #4

OR

Corridor Alternative #5

Make Union Street One Way

13' sidewalk
(9' effective)

7' parking

16' cars
& bikes

13' sidewalk
(9' effective)