ANC 6A Transportation & Public Space Committee Meeting Minutes
Capitol Hill Towers (900 G Street NE)

January 26, 2009
I. Meeting called to order at 7:10 pm.
II. Introductions

A. Present: Shane Artim, Lance Brown, Diane Hoover, Marlon Smoker and Omar Mahmud, Chair. Also in attendance were ANC 6A Commissioners Nick Alberti and David Holmes, as well as Chris Browne and Diane Thomas of the Greater Washington Sports Alliance (GWSA).
B. Absent: Sean Lovitt and DeLania Hardy.

III. Community Comment
A. Lance Brown has observed that several no parking emergency signs from the Presidential Inauguration have not been coming down in an organized fashion. Mr. Brown proposes sending a letter to DDOT about this issue. Diane Thomas mentioned that there was an email sent around by the Presidential Inauguration Committee with information about sign removal. Ms. Thomas promised to forward the email to the committee.

B. David Holmes reported that traffic conditions at 7th and D Streets NE in front of the Northeast Library remain dangerous. A meeting will be held February 4 at 7:30 pm at the Northeast Library to address this problem. Commissioner Bill Schultheiss will be on hand to present possible traffic calming solutions.

IV. Announcements

A. Mr. Mahmud relayed the following announcements:

i. WMATA Public Meetings Regarding Service Evaluation Study of Metrobus Routes D1-8: January 29th (Palisades Branch Library, 4901 V Street NW) and February 5th (Jackson Graham Building Meeting Room – Lobby Level, 600 Fifth Street NW)

ii. Ken Granata of the Rosedale Citizens Alliance has passed along information from DDOT about the conversion of 17th and 19th Streets to two-way traffic. Mr. Granata has learned that the project will soon be funded.
iii. New H Street Shuttle is now in service. The shuttle picks up and drops off at various points between 10th and 15th Streets NE along H Street with terminus points near the Metro train stations at Gallery Place in Chinatown and Minnesota Avenue. Service begins daily at 5 pm and ends when Metro closes.
V. Old Business
A. National Marathon Discussion with Chris Browne and Diane Thomas of GWSA
i. Chris Browne and Diane Thomas were in attendance to follow up on their last working session with the committee and report on the action items developed at the last meeting concerning public safety, transportation and community outreach:
1. Diane Thomas presented draft door hangers (attached) for homes along East Capitol Street from 19th Street to 2nd Street and other areas along the race route. Each door hanger will have on it essential information about the race, including location-specific information on street closures.

2. DDOT gave race organizers permission to post bus schedule changes on bus shelters and bus stops. DDOT is responsible for posting route change information on the buses the week before the race.
a. Lance Brown suggested phone number for bus schedule changes should be included on the flyer. Ms. Thomas pointed out that it’s already on the flyer.

3. Organizers will hang door hangers again the Saturday before the event around RFK.

4. There will be race route signs along the route again this year. GWSA is also advertising through traditional media outlets again this year.

5. An operations guide for public safety officials is also being developed and distributed. It will include a map describing open road locations to assist officials with guiding residents around race-related street closures. GWSA hopes to meet with MPD managers before the event to go over public safety issues and the procedures for flow of vehicular and pedestrian traffic along the race route. In the past, neighbors have reported officers not listening to the instructions about directing traffic and letting traffic through when appropriate. Commissioner Holmes reiterated this point, citing examples of officers not allowing traffic to cross during the last bike race in our ANC. Chris Browne acknowledged this problem with other events and stressed the need to get information in the hands of those on the ground.
a. Mr. Mahmud asked where GWSA is on getting the meeting scheduled. GWSA indicated the meeting has not been finalized yet, but that the plan is to hold it the day before the event on March 20. GWSA is waiting to hear from the commander of the Special Operations Division for a commitment to allow GWSA to be at the meeting.
ii. Commissioner Holmes expressed concern about residents in his single member district being trapped by race day street closures. Closures mean many residents can’t go to a doctor and can’t leave town for several hours. He reported that past street closures have put residents in a fury. Commissioner Holmes indicated he cannot support events like this as long as his district is blocked off in all directions. Commissioner Holmes likes the marathon event itself, but indicated he will vote to block support of the event at the full ANC meeting if it goes forward as currently proposed.
1. Chris Browne proposed having an officer come to ANC 6A to meet with Commissioner Holmes to go over MPD street closure plans in an effort to minimize the entrapment problem. Mr. Browne expressed hope that the race will get better each year in all regards, particularly with respect to its impact on local residents.

2. Commissioner Holmes responded that the problem with the race is it’s a loop with runners running down the same street at two different times.

3. Chris Browne acknowledged this concern and again expressed a desire to minimize the impact as much as possible this year, and try to come up with a solution for next year on route re-design. He also gave the committee two points of contact: 1) Jeff Frost – operations manager, liaison with MPD, and 2) Officer James Jaffe – MPD representative overseeing the event with Mr. Frost. Mr. Browne proposed these two meet with Commissioner Holmes to go over his concerns. Mr. Mahmud expressed an interest in meeting with them as well. Mr. Browne promised to forward contact information.

4. Ms. Thomas offered to get ANC 6A Commissioners additional event notification door hangers if they are interested in distributing notices to their neighbors.

iii. Mr. Mahmud made a motion that the committee recommend ANC 6A send a letter of support for the 2009 National Marathon. Mr. Smoker seconded the motion, which passed without objection. Mr. Mahmud agreed to prepare a draft of the letter.
VI. New Business

A. No Parking Sign at 15th and Tennessee
i. Lance Brown reported that his service request regarding no parking signs near this intersection have been ignored. The location is across from Miner Elementary. No parking restrictions are in place. Cars parked near this intersection distract the view of drivers and make the crosswalk a dangerous place for pedestrians. Mr. Brown passed around pictures of the site.

1. Commissioner Holmes reported that the law was changed in early 2008, now allowing vehicle parking to the end of the block at any time. Commissioner Alberti suggested the committee research that issue. Mr. Mahmud agreed to research the law on this issue.

ii. Lance Brown made a motion that the committee recommend ANC 6A send a letter to DDOT asking for follow up on Mr. Brown’s service requests regarding the lack of parking signs at this location. Diane Hoover seconded the motion, which passed without objection. Mr. Brown volunteered to prepare a draft letter.
iii. Lance Brown also reported that the sidewalk near 16th and Rosedale has been installed after he made repeated requests for this sidewalk to get created.
B. February Meeting Date
i. Mr. Mahmud asked the committee if it would be interested in changing the February meeting day, currently scheduled for February 16, since it coincides with the Presidents’ Day holiday.

ii. The committee agreed not to change the meeting date.

C. New Recommendation Regarding Gas Meters and Utility Boxes – Mahmud
i. Mr. Mahmud reported that the installation of gas meters and utility boxes on public space issue has come up again recently due to concerns about their installation in commercial districts like H Street. Commissioner Alberti reported that Dupont Circle residents have also complained about ugly boxes in their commercial area. He also indicated Washington Gas has said meter installation is not its responsibility and that property owners can change them if they want to.

1. Derrick Woody, Great Streets Initiative Coordinator, has informed our ANC that it needs to “get in front” of this issue for H Street. Commissioner Alberti informed Mr. Woody that we have already attempted to address this issue repeatedly in residential areas. He also reported that our old requests resulted in fines for public space violations.

2. Commissioner Holmes informed the committee that a memo is being drafted on installation of utility meters in the historic district. Messrs. Alberti and Mahmud suggested our ANC review this memo and consider piggybacking on its principals for application to H Street.

3. Commissioner Holmes agreed to send the memo around to the committee once it becomes available. Mr. Mahmud agreed to forward the Derrick Woody emails to the committee and put this item on the agenda for February.
D. New H Street Connection Project Transportation Impact

i. In the interest of full transparency and disclosure, Mr. Mahmud informed the committee that his home is nearly adjacent to the site of this proposed development (it is separated by the driveway to Capitol Hill Towers and a public alleyway).

ii. Mr. Mahmud informed the committee that he would like it to consider the transportation impact aspects of the project. As currently planned in the latest rendering distributed by the developer, the only driveways allowing for access to/from the property are located on 8th and 10th Street NE, and not H Street as is the case now with the current H Street Connection site. Mr. Mahmud is concerned that limiting access to these two points, which are residential in nature, for such a huge development will cause unnecessary traffic and noise for nearby residents.

iii. Mr. Brown expressed disagreement with Mr. Mahmud’s assessment and indicated he would favor the current plan which calls for no access to/from H Street.

iv. Mr. Mahmud pointed out that the current street infrastructure is well suited for property access to/from H Street since there are existing crosswalks, traffic signals and pedestrian crossing lights in place for the current H Street Connection.

v. Mr. Mahmud made a motion that the committee recommend the ANC send a letter to the Rappaport Company, developers of the H Street Connection site, asking for a) a transportation impact study for the surrounding area, particularly 8th and 10th Streets, given the current design which does not include property access to/from H Street and b) a consideration of alternative configurations, including one with property access to/from H Street. Diane Hoover seconded the motion, which passed without objection. Mr. Mahmud offered to prepare a draft letter.
VII. Additional Community Comment
A. Lance Brown updated the committee on the curb cut it approved a while back concerning 1900 Constitution Avenue NE. Mr. Brown reported that the property is now boarded up.
B. New rush hour parking restrictions have gone up on 15th street near Miner elementary and on 17th Street near Rosedale. Restricted parking in these areas means faster moving traffic and less pedestrian safety. This is the opposite of the traffic calming efforts we have made in recent years in our ANC. Commissioner Alberti suggested we put this item on the agenda for our next committee meeting.

VIII. Meeting adjourned at 8:45 pm.
6

