

Isiah Leggett
Montgomery County Executive

Arthur Holmes, Jr., Director
Department of Transportation

Division of
Transportation Engineering
100 Edison Park Drive
4th Floor
Gaithersburg, MD 20878
Phone: 240-777-7223
Fax: 240-777-7271

Bruce Johnston, P.E.
Division Chief

Holger Serrano, P.E.
Engineering Services
Specialist

Sogand Sairafi, P.E.
Planning & Design Chief

Tom Reise
Property Acquisition Chief

Girum Awoke, Ph.D., P.E.
Construction Chief

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< PUBLIC MEETING >>>>

Tuesday, April 10, 2012
7:00PM - 9:00PM

Sligo Middle School
1401 Dennis Avenue
Silver Spring, MD 20902

1

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< PURPOSE OF PUBLIC MEETING >>>>

- Introduce project team
- Outline project purpose and need
- Share background data
- Present alternatives and draft concepts
- Explain project procedure and schedule
- Listen to community's concerns and gather feedback

2

FOREST GLEN PASSAGEWAY

<<<< PURPOSE OF PROJECT >>>>

- To provide a grade separated pedestrian passageway across Georgia Avenue at Forest Glen Road for improved safety
- To provide direct access to Forest Glen Metro Station and improved ADA accessibility to the mezzanine of the Metro Station

FOREST GLEN PASSAGEWAY

<<<< NEED FOR PROJECT >>>>

- There is a need for improved pedestrian safety at the intersection and improved access to the Metro Station
 - Highly congested intersection
 - Frequent conflicts between pedestrians and vehicles
 - 90% of pedestrians crossing Georgia Ave are to/from the Metro Station
 - No existing direct ADA access to the mezzanine of the Metro Station

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< EXISTING SITE CONDITIONS >>>>

5

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< EXISTING VEHICULAR TRAFFIC CONDITION >>>>

- Highly congested intersection 80,000 vehicles/day
- Long signal cycle – 150 seconds
- Potential pedestrian delay ≈ 140 seconds
- Long delay encourages jaywalking

6

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< ALIGNMENT OPTIONS >>>>

- Counts performed Tuesday, April 26, 2011
- Significant crossings of all 4 legs of the intersection
- > 800 crossings of Georgia Avenue
 - 90% of pedestrian activity is to/from Metro

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<< ALIGNMENT OPTIONS >>>>

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<RETURN TO TABLE OF CONTENTS>>>

- 90% of pedestrian traffic is related to Metro
- Preferred Alternatives should provide direct access to Metro

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<RETURN TO CONTENTS>>>

SOUTHEAST QUADRANT TO METRO STATION

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

◀◀<PREVIOUS>>▶▶

SOUTHEAST QUADRANT TO METRO STATION

13

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

◀◀<PREVIOUS>>▶▶

SOUTHEAST QUADRANT TO METRO STATION

14

Feasibility Study FOREST GLEN PASSAGEWAY

<<<< ALTERNATIVE COMPARISON >>>>

	Tunnel Alternative 1 (SE Quadrant to Metro)	Tunnel Alternative 2 (NE Quadrant to Metro)	Bridge Alternative 1 (SE Quadrant to Metro)
Length (Ft)	•303	•324	•270
Width (Ft)	•23 (18 Ft Clear)	•23 (18 Ft Clear)	•12 (10 Ft Clear)
Estimated Pedestrian Usage (Crossing MD 97/ Day)	•759	•461	•683
Average Travel Time Savings (Sec/Pedestrian)	•119	•103	•57
Construction Duration	•39 months	•39 months	•15 months
Maintenance of Traffic	•Partial Night Time Work (18 months) •Overnight Lane Closures to 2-3 Lanes on Georgia Ave and Forest Glen Rd	•Partial Night Time Work (18 months) •Overnight Lane Closures to 2-3 Lanes on Georgia Ave and Forest Glen Rd	•Partial Night Time Work (3 months) •Overnight Lane Closures to 2-3 Lanes on Georgia Ave. •Single overnight complete closure of Georgia Ave
Properties Impacted	•1 Property, 2200 Square Feet	•1 Property, 4100 Square Feet	•1 Property, 1500 Square Feet
Utility Impacts	•High - Underground, overhead, and traffic signal	•High - Underground, overhead, and traffic signal	•Moderate - Overhead and traffic signal
Construction Cost	•\$11.5M	•\$12.1M	•\$5.8M

Recommendation:
(Note: A recommendation for a preferred alternative will be made after consultation with the project team, solicitation of public comment, and review by county officials.)

Feasibility Study FOREST GLEN PASSAGEWAY

<<<< PROJECT PROCEDURE & SCHEDULE >>>>

Feasibility Study FOREST GLEN PASSAGEWAY

April 10, 2012

<<<<RETURN>>>>

- Public Meeting on April 10, 2012
- Comment Period thru April 24, 2012
 - By postage paid comment card
 - By mail or e-mail to Project Manager

Project Manager: Greg Hwang
Mailing Address: Department of Transportation Division of
Transportation Engineering 100
Edison Park Drive, 4th Floor
Gaithersburg, Maryland 20878
E-mail: Greg.Hwang@montgomerycountymd.gov
Phone: 240-777-7279 Fax: 240-777-7277

Division of Transportation Engineering Home Page:
<http://www.montgomerycountymd.gov/dot-dte/index.html>