

County of Fairfax, Virginia

Huntington Area Transportation Study (HATS)

Project Update

Presented to:

***Fairfax County Board
Transportation Committee***

January 20, 2015

Study Purpose

- Address transportation deficiencies identified during prior comprehensive planning efforts (Huntington Club, North Gateway APRs)
- Confirm and verify existing and future (projected) transportation issues and concerns within the HATS study area
- Develop transportation improvement strategies and mitigation measures with stakeholder and BOS input
- Evaluate the effectiveness of potential transportation solutions
- Assess potential at-grade solutions, in addition to grade-separated, at Route 1/ Huntington Avenue/Fort Hunt Road
- Evaluate proposed higher land use intensity at North Gateway
- Determine recommendations and conclusions

County of Fairfax, Virginia

Huntington Area Transportation Study Core Study Area

Huntington Area Transportation Study Expanded Study Area

Key Issues

- Several large-scale, high-intensity Transit Oriented Development (TOD) sites recently approved that may negatively impact the feasibility of further TOD within the Huntington Transit Station Area (TSA)
- Desire for an at-grade solution for the intersections of Route 1 and Huntington Avenue and Fort Hunt Road, rather than the grade-separated interchange currently in the Comprehensive Plan
- Proposal for higher land use intensity at the North Gateway site with a need for expedited results to respond to evolving market conditions and support on-going revitalization efforts
- Traffic issues within the Penn Daw CBC – Note that a separate effort to identify improvements along North Kings Highway is nearly complete and results will be incorporated

Study Overview

- Multimodal Existing Conditions Analysis & Assessment
- Multimodal Model Development & Future Conditions Analysis & Assessment
- Detailed Analysis of Route 1/Huntington Ave/Fort Hunt Rd Intersections
 - Evaluation of At-Grade & Grade-Separated Concepts
- Identification of Congestion Reduction Strategies and Mitigation Measures
- Evaluation of Alternative Land Use for North Gateway Site
- Conclusions & Recommendations

**** Stakeholder input will be obtained throughout study ****

Measures of Effectiveness (MOEs)

- Evaluation criteria to gauge existing and future performance
 - Average delay per vehicle by intersection and for individual approach movements
 - Queue length and storage for critical individual approach movements
 - Level of Service by intersection and for individual approach movements
 - Average delay per vehicle within the network
 - Average speed within the network
 - Average travel time within the network
 - System-wide delay

*** *AM and PM peak hours* ***

North Gateway Site

- The North Gateway Site was recently approved by the board for a 1.65 Floor Area Ratio (FAR), with further desire for a 2.0 FAR
- Located adjacent to the intersections of Route 1 and Huntington Avenue and Fort Hunt Road, it is unlikely that site can develop to its full potential if a grade-separated interchange is constructed
- Several BRAC and South County Area Plan Review (APR) nominations have been approved by the County in the Huntington core area
- Certain APRs were analyzed and approved contingent on a planned interchange at the Route 1 intersections with Huntington Avenue and Fort Hunt Road
- Citizens and community have concerns about development of an interchange
- Study will analyze at-grade and grade-separated concepts
- Study will meet VDOT traffic impact analysis requirements

Draft At-Grade & Grade-Separated Concepts

- At-grade and grade-separated concepts to be evaluated for the intersections of Route 1 at Huntington Avenue and Fort Hunt Road
- Multiple concepts under development
- None of these concepts have been tested
- Staff is not making a recommendation at this time
- Two at-grade and two grade-separated concepts will be selected for more detailed analysis
- Looking for initial feedback on elements associated with current set of draft concepts

At-Grade Option A: Route 1 Left Turn Movements Prohibited

🚫 No left/right turns XXX Closed roadway

🚦 Existing traffic signal

At-Grade Option B: "Superstreet" with Side Street Left Turn & Through Movements Prohibited

- New traffic signal
- Existing traffic signal
- Closed roadway

Right turn on red prohibitions are recommended during peak hours to reduce the speed differentials on Route 1, unless add lanes can be used.

At-Grade Option B: "Superstreet" with Side Street Left Turn & Through Movements

Pr

Optional new median break & signal or new signal at an existing median break

Provide left out signalized movement here

- New traffic signal
- Existing traffic signal

 Closed roadway

Right turn on red prohibitions are recommended during peak hours to reduce the speed differentials on Route 1, unless add lanes can be used.

At-Grade Option B: "Superstreet" with Side Street Left Turn & Through Movements Prohibited

 New traffic signal
 Existing traffic signal

 Closed roadway

Right turn on red prohibitions are recommended during peak hours to reduce the speed differentials on Route 1, unless add lanes can be used.

At-Grade Hybrid (A-B) Option: Route 1 to Fort Hunt Left Turns Shifted to Huntington

 Existing traffic signal
 Closed roadway

For this Hybrid Option, Route 1/Fort Hunt Rd operates better. The other two intersections operate slightly worse. Overall, there is a small 3-5% increase in the CLV & v/c ratios when compared to the No Build.

Displaced Left Turn (DLT) Intersections

Displaced Left Turn (DLT) Intersections

At-Grade Option C: Partial Displaced Left Turn Intersection

 New traffic signal
 Existing traffic signal

At-Grade Option C: Partial Displaced Left Turn Intersection

 New traffic signal

 Existing traffic signal

At-Grade Option C: Partial Displaced Left Turn Intersection

 New traffic signal

Existing traffic signal No left turn

Optional no left turn

Grade-Separated Option D: Woodrow Wilson Bridge Project - Alternate 1

WOODROW WILSON BRIDGE PROJECT
I-95 / Route 1 Interchange
Grade Separation Study - Alternate 1
Work in Progress

VHBT

CH2M HILL **KCI**

RTE. 1/HUNTINGTON AVE./
FORT HUNT RD.
GRADE SEPARATION STUDY - ALTERNATE 1

DRAFT

Grade-Separated Option E: Huntington Avenue Interchange

WOODROW WILSON BRIDGE PROJECT
 I-95 / Route 1 Interchange
 Grade Separation Study—Alternate 1
 (Work in Progress)

VHVT

KCI

Grade-Separated Option F: Single Point Urban Interchange (SPUI)

 New traffic signal

Existing traffic signal Closed roadway

Route 1 lowered. SPUI raised. Through movements on Route 1 are uncontrolled.

Project Schedule – 2014/2015

Jun-Sep 2014

- Existing Conditions Assessment (Complete)
- Travel Demand Model Development (Complete)

Oct-Feb 2014/15

- Model Assessment (Complete)
- Detailed Route 1/Huntington/Fort Hunt Analysis

Feb-May 2015

- Identification & Evaluation of Mitigation Measures

Questions / Comments

Arpita Chatterjee & Thomas Burke
Fairfax County Department of Transportation
4050 Legato Road, Suite 400
Fairfax, VA 22033

(703) 877-5600

Thomas.Burke@FairfaxCounty.gov

Arpita.Chatterjee@FairfaxCounty.gov