

City of Alexandria, Virginia

EISENHOWER AVENUE WIDENING AND ROADWAY IMPROVEMENTS

VDOT PROJECT # U000-100-135

CITY OF ALEXANDRIA

TRANSPORTATION & ENVIRONMENTAL SERVICES

APRIL 4, 2013

Introduction

- The project team includes:
 - City of Alexandria
 - Lisa Jaatinen, P.E., Project Manager, Transportation & Environmental Services (T&ES)
 - City Design Team
- A. Morton Thomas & Associates
- Virginia Department of Transportation (VDOT)

WELCOME

- Purpose of this meeting
 - Present the design
 - Provide the public with the opportunity to comment and discuss the project
- Receive suggestions and input
 - Court Reporter
 - Comment card
 - EMAIL: lisa.jaatinen@alexandriava.gov

PROJECT HISTORY

- The City of Alexandria's goals and objectives for Eisenhower Avenue were outlined in the Eisenhower East Small Area Plan (EESAP)
- Objectives
 - Create a multimodal environment
 - Promote safety for all modes of transportation
 - Reduce traffic delays in the corridor

PROJECT HISTORY

- Project is identified in VDOT's Six Year Plan
- Project is approved in the City's Capital Improvements Program
- Roadway improvements are based on development forecasts and the Woodrow Wilson Bridge Project

FULL BUILD OUT PLAN

- The future full build out plan for Eisenhower Avenue consists of:
 - A six lane roadway
 - Three travel lanes and a bike lane in each direction
 - Tree-lined median with left turn lanes
 - Wide sidewalks

PROJECT GOALS

- Increase traffic capacity
- Promote safety for pedestrians, bicyclist and motorists
- Enhance streetscape features

PROJECT PHASING

- As a result of the slow down in development and right of way constraints, the City decided to build the project in phases
- Future phases will be constructed by developers as the parcels are re-developed

PROJECT SCOPE

- Phase I consists of:
 - Adding an additional left turn lane at the Eisenhower Avenue/Mill Road intersection on westbound Eisenhower Avenue
 - Upgrading the receiving lanes on Mill Road to accept the dual left turns from Eisenhower Avenue

EISENHOWER AVENUE AT MILL ROAD

PROJECT SCOPE

- Converting the traffic circle at Eisenhower Avenue and Holland Lane to a signalized “T” intersection
- Providing streetscape improvements at Holland Lane and Mill Road
- Resurfacing the full width of Eisenhower Avenue between Holland Lane and Mill Road

EISENHOWER AVENUE AT HOLLAND LANE

PROJECT CHALLENGES

- Right of way constraints
- Maintain access to businesses
- Minimize environmental impact to
Old Cameron Run stream

PROJECT FUNDING

- Project is funded by Federal, State and City funds
- The total project cost is \$7 million
- Design: \$1.5 million
- Right of way: \$1.3 million
- Construction: \$4.2 million

PROJECT SCHEDULE

Design Public Hearing	April 2013
Right of Way Acquisition	Summer 2013
Design Completed	Fall 2013
Advertisement	Late 2013
Begin Construction	Spring 2014

PUBLIC PARTICIPATION

- Review the displays
- Discuss the project with the City Design Team
- Provide comments to the court reporter

PUBLIC PARTICIPATION

- Visit the project web site:
- <http://alexandriava.Gov/tes/info/default.aspx?Id=11248>
- Submit written comments for public record by April 18, 2013
- E-MAIL : lisa.jaatinen@alexandriava.gov
- Please reference “Eisenhower Avenue Design Public Hearing” in the subject heading

THANK YOU

QUESTIONS?