

75% Design Open House – May 4, 2017

Blount/Person/Wake Forest Corridor Phase I Implementation

Looping slideshow lasts approximately 5 minutes. Please see staff with any specific questions.

[illegible]

2016

Existing Conditions

- Mix of widths
 - 36 to 44 feet
- On-street parking
 - Metered in Downtown Core
 - Off-peak restrictions near Jones St. & Shaw University

Blount-Person Corridor Plan Review

Phase I

- *Conversion of Wake Forest Road to 3 lanes and bike lanes*
- *Conversion of Blount/Person St to consistent 2 lanes with bike lanes*
 - *Partial two-way conversion between Wake Forest Rd and Peace St*
 - *Two NB lanes, one SB lane*
 - *No bike lanes, no additional parking*

Phase II Recommendation *Streetscape improvements*

Phase III Recommendation

Conversion to full two-way, two-lane operation for both streets between Wake Forest and Hammond Roads

Blount-Person Corridor Plan Review

Phase 1 | Road Diet Restriping

Phase 2 | Streetscape

Phase 3 | Two-Way Restoration

Looping slideshow lasts approximately 5 minutes. Please see staff with any specific questions.

Blount-Person Corridor Plan Review

Phase I

- *Conversion of Wake Forest Road to 3 lanes and bike lanes*
- *Conversion of Blount/Person St to consistent 2 lanes with bike lanes*
 - *Partial two-way conversion between Wake Forest Rd and Peace St*
 - *Two NB lanes, one SB lane*
 - *No bike lanes, no additional parking*

Phase II Recommendation *Streetscape improvements*

Phase III Recommendation

Conversion to full two-way, two-lane operation for both streets between Wake Forest and Hammond Roads

Project Funding

FY2015 CIP Funding: \$700K

City awarded \$1.27M

Federal funds for Complete Street project

- Wake Forest Road Diet
- Bike lanes on Blount & Person from Hoke to Brookside
- Resurfacing north of Edenton

Restriping vs. Resurfacing

- North of Edenton will be repaved
 - Includes ADA curb ramp improvements
- South of Edenton will be restriped
 - Resurfaced in 2013

Wake Forest Reconfiguration

Wake Forest Road: Before

Wake Forest Road Diet: After

Blount/Person Bike Lanes

Person Street: Before

Greenway Connections

- Southern section connects to Walnut Creek Greenway
- Northern section will connect to future Pigeon House Greenway

Parking Impacts

Removals

- Right side, 4 blocks in South Park
- Left side, Person from South to Lenoir
- Right side, Moore Sq. MS (off peak)
- Left side, Person from Lane to Peace (off peak)

Additions

- Right side, Person from MLK to South
- Left side, Person from Edenton to Lane (peak)
- Left side, Person St. Business District
- Blount from South to MLK
 - Left side (peak)
 - Right side (all-day)

PSP Request to City

*Person Street Partnership requested if the project could **implement a full two-way conversion with just one lane in each direction** (Phase III recommendation through Business District)*

City performed traffic study to understand if possible

Alternatives Analysis

Traffic analysis: 2020 PM peak

A. Partial Two-Way Conversion

- Peace to Wake Forest/Delway – 2 NB lanes, 1 SB lane

B. Partial Two-Way Conversion (PSP Request)

- Peace to Wake Forest/Delway – one lane each direction

C. One-Way Road Diet

Alternative A

Existing Laneage

Alt. A Proposed Laneage

Traffic Evaluation: Alt. A

Segment travel speed decrease by 6+ mph?	No - Person Street 22 mph → 18 mph
Overall signal delay increase by 15+ sec?	No - +2 sec/veh @ Peace/Person +5 sec/veh @Person/Franklin
Approach delay increase by 15+ sec?	No - approach delay +5 sec/veh
Segment LOS fall below LOS-D?	No - arterial LOS for both Blount & Person LOS-C or better
Intersection LOS fall below LOS-D?	No - all intersections LOS-B or better
Approach LOS fall below LOS-D?	No - all approaches LOS-C or better
VIABLE?	<input checked="" type="checkbox"/>

Alternative B (PSP Request)

Existing
Laneage

Alt. B
Proposed
Laneage

Traffic Evaluation: Alt. B

Segment travel speed decrease by 6+ mph?	Yes - NB Person Street 22 mph → 13 mph
Overall signal delay increase by 15+ sec?	Yes - +45 sec/veh @ Peace/Person +47 sec/veh @ Person/Franklin
Approach delay increase by 15+ sec?	Yes - EB Peace/Person approach +71 sec/veh
Segment LOS fall below LOS-D?	No - arterial LOS for both Blount & Person LOS-D or better
Intersection LOS fall below LOS-D?	Yes - Person/Peace LOS-E
Approach LOS fall below LOS-D?	Yes - Peace/Person: NB approach LOS-E, EB approach LOS-F Person/Franklin: Multiple LOS-E
VIABLE?	

Partial Two-Way Conversion Alt. B Traffic Model Aerial View at Peace St.

Looping slideshow lasts approximately 5 minutes. Please see staff with any specific questions.

✘ **Alternative B not viable**

- **Does not meet 5 of 6 traffic evaluation criteria**
- **Queues traffic on Peace Street without two-way operations on Blount Street**
 - May result in cut-thru traffic in Mordecai and Oakwood
 - May negate gains in visibility/accessibility
- **Concerns with implementation during Capital Blvd. Bridge Replacement project**
 - Eliminates northbound capacity at same time
 - Routes Person St. traffic to the work zone
 - Queues EB traffic towards work zone

Alternative C

Existing Laneage

Alt. C Proposed Laneage

Traffic Evaluation: Alt. C

Segment travel speed decrease by 6+ mph?	Yes - Person Street 22 mph → 13 mph
Overall signal delay increase by 15+ sec?	No - +4 sec/veh @ Peace/Person +3 sec/veh @Person/Franklin
Approach delay increase by 15+ sec?	No - approach delay +4 sec/veh
Segment LOS fall below LOS-D?	No - arterial LOS for both Blount & Person LOS-D or better
Intersection LOS fall below LOS-D?	No - all intersections LOS-B or better
Approach LOS fall below LOS-D?	No - all approaches LOS-C or better
VIABLE?	<input checked="" type="checkbox"/>

Public Input – Cityzen Poll (2016)

Voters

67% Oakwood/Mordecai
residents

35% Person St business
owners/customers

28% Bicyclists

24% Commuters

22% Downtown

Public Input – Cityzen Poll (2016)

What aspect is most important to you personally in the **Person Street Business District** for the project?

- 31% Access
- 22% Mobility/traffic
- 20% Bike lanes
- 14% Intersection safety
- 10% On-street parking

What aspect is most important to you personally in the **Wake Forest/Blount/Person corridors** for the project?

- 27% Mobility/traffic
- 26% Access
- 22% Bike lanes
- 19% Intersection safety
- 2% On-street parking

Comments: Vehicular speeds, walkability/pedestrian safety, bikeability, parking needs, traffic volumes

Public Input – Cityzen Poll (2016)

What aspect is most important to you personally in the **Person Street Business District** for the project?

- 31% Access
- 22% Mobility/traffic
- 20% Bike lanes
- 14% Intersection safety
- 10% On-street parking

What aspect is most important to you personally in the **Wake Forest/Blount/Person corridors** for the project?

- 27% Mobility/traffic
- 26% Access
- 22% Bike lanes
- 19% Intersection safety
- 2% On-street parking

Comments: Vehicular speeds, walkability/pedestrian safety, bikeability, parking needs, traffic volumes

Evaluation Conclusions

	Road Diet Evaluation	Bike Facility	Access/ Visibility	Additional Parking
A: Partial Two-way (2 NB /1 SB)	✓ 6/6	✗ Sharrows only	✓ Two-way accessibility; no congestion	✗ No new parking
B: Partial Two-way (1 NB/1 SB)	✗ 1/6	✓ Bike Lanes	– Two-way accessibility; major PM congestion	✓ ±9 new spaces
C: One-way Road Diet	✓ 5/6	✓ Bike Lanes	– No change in accessibility; no congestion	✓ ±9 new spaces

Staff & BPAC Recommendation

1. Implement one-way road diet (Alternative C)
2. Investigate options for Blount St/City Farm Rd south of RR to connect to Walnut Creek Greenway

Looping slideshow lasts approximately 5 minutes. Please see staff with any specific questions.

Project Schedule

May 2017

75% Design to NCDOT for review after this public meeting

July 2017

Final design, advertise for construction

September/October 2017

Construction

Future Phases

Phase II Streetscape

- Eligible for streetscape funding proposed in 2017 Transportation Bond

Phase III Two-way Conversion/Roundabouts

- Wake Forest/Brookside roundabout under consideration for 2017 Transportation Bond
- Two-way operations to be studied as part of Downtown Operations Study (2017-2018)

Wake Forest Road Name Change

- Rename as N. Person Street

Phase 2 | Streetscape

Phase 3 | Two-Way Restoration

Phase III Roundabout

Two-way operations for both Blount & Person requires changes at Person/Wake Forest/Delway, such as planned roundabout

Thank You

Please fill out a comment sheet

Send any questions to:

Jason S. Myers

(Jason.Myers@RaleighNC.gov)

-or-

Todd Delk

(tdelk@stewartinc.com)

End of slides – will return to 1st slide shortly