

Think Big – Build Small

Presented to White Flint Sector Plan
Advisory Committee

Nov, 2007

Presented by Natalie Goldberg

Think Big – Build Small

- Rockville Pike First
- Balance Development and Transportation
- Urban Village – not Urban Sprawl

Rockville Pike First

- If not first – never
- Pressure for development causes buildings to leap ahead
- Congestion continues, especially mid day and weekends
- Boulevard concept requires space to breathe. Create this space before adding development

Rockville Pike First

- Reduce Internal Auto Trips
 - Trip that originate and end within Sector
 - Trips coming into the Sector for a specific purpose
- Reduce Commuter Trips thru Sector
- Reduce Community-Based Local Trips (into and thru the sector)

Reduce Internal Auto Trips

- Encourage Walking and Biking
- Provide streets for pedestrians (no cars)
- Construct median on Rockville Pike for safe crossing
- Capitalize on underpass at Marinelli
 - Provide convenience shopping
 - ADA compliant
 - Broaden entrance points to create inviting entrance

Reduce Internal Auto Trips

- **Provide loop road encircling core area**
 - Divert short distance traffic around or to grid network
 - Pedestrian friendly streets in and out from loop
 - Structured parking at loop
 - Frequent shuttle service
 - Routed away from existing communities

Reduce Internal Auto Trips

Suggested Loop (Clockwise)

- Mid Pike Plaza Road
- Extension eastward
- Nebel Street
- Nebel Street Extension
- Executive Blvd Extension
- Executive Blvd
- Old Georgetown Rd
- Old Old Georgetown Rd

Reduce Internal Auto Trips

- **Develop Grid Network**
 - North/South streets parallel Pike
 - East-West Streets stop at Rockville Pike
 - Exception: Nicholson Lane – grade separated interchange
 - Possible exception: Old Georgetown or Marinelli for buses

Reduce Commuter Trips thru Sector

- Reinforce public transit
 - Complete Master Plan initiatives
 - Extend turnaround on Red Line to Shady Grove
 - Build North Bethesda Transitway
 - Increase Red Line Capacity
- Encourage County-wide initiatives
 - Improve bus mobility
 - Build Corridor City Transitway
 - Transit Demand Management Activities

Reduce Community Based Local Trips

- Provide pedestrian access to development
- Increase transit accessibility in surrounding communities
 - Shuttle to Metro Station and Loop Road
- Divert vehicles to loop road as soon as possible

Balance Development and Transportation

- Assume 1992 Master Plan was balanced between development and infrastructure
- Reality: Additional development coming
 - White Flint View, Symphony Park
- Bonus densities affect MP balance
- No additional roads or transit planned
- After full implementation, balance will not exist

Balance Development and Transportation

- Implement Full MP Transportation Network before increasing density
 - North Bethesda Transitway
 - Red Line Turnaround
 - Montrose Parkway to Viers Mill Road
 - Grade separated interchange at Nicholson Lane and Rockville Pike

Balance Development and Transportation

- For new development
 - Consider planned transportation in conjunction with planned development
 - Scope of feasible transportation initiatives to determine scope of development
 - Consider cost of implementation and responsibility for funding
 - Use staging plan to require dependency on transportation infrastructure

Urban Village – not Urban Sprawl

Village to consist of:

- **Urban Core**

- Area within $\frac{1}{4}$ mile of Metro
- Maximum point to point distance of $\frac{1}{2}$ mile

- **Urban Suburban**

- Area $\frac{1}{4}$ mile to $1\frac{1}{2}$ mile from Metro

- **Sprawl area**

- Beyond $\frac{1}{2}$ mile

Urban Village – not Urban Sprawl

- Urban Core is village center
 - Metro Station area
 - Major concentration for development
 - Synergy encourages walkability and browsing
 - Mixed use reduces dependence on auto trips
 - Suitable for all types of development including retail shopping center

Urban Village – not Urban Sprawl

- Suburban Urban (1/4 to 1/2 mile away)
 - Provide transition to lower heights
 - Provide lower density
 - Residential accompanied by convenience retail
 - Office – most likely to enforce non-auto transportation options

Urban Village – not Urban Sprawl

- Consider impact on Existing Communities
 - Visual Impact
 - Impact of new roads and increased traffic
- Consider opportunities offered to these communities

Summary

- Plan for Rockville Pike first
- Develop Loop Road
- Develop grid - minimize east-west connectivity
- Implement MP transportation initiatives
- Plan additional development in conjunction with new transportation improvements
- Create urban village around Metro in compact walkable area
- Remember existing communities – do them no harm

Questions

- Where's the
 - Fire Station
 - Police Station
 - Library
 - Post Office
 - Elementary School