ANC 6A Transportation Committee Meeting Minutes

Capitol Hill Towers (900 G Street NE)

October 23, 2006 at 7:00 pm

I. Call meeting to order at 7:10 pm

A. Present: Lance Brown, DeLania Hardy, Omar Mahmud (Chair), Victor McKoy, Warner Sterling

B. Absent: Aryeh Fishman, Jennifer Flather, Ken Granata, Diane Hoover, Claire Rodriguez, Marlon Smoker

C. The committee failed to meet the quorum requirement
II. Committee members and a member of the community, Sean Lovitt, introduced themselves.

III. Community Comment

A. Mr. Lovitt raised a concern about DDOT’s proposed timetable for changing 17th and 19th streets from one-way to two-way. The change is one of the major recommendations to come out of the Capitol Hill Transportation Study (CHTS). In email correspondence with Mr. Lovitt, Chris Delfs of DDOT indicated that it would take until 2009 or 2010 to implement the change. Mr. Lovitt said he wanted to know if the committee could help investigate ways to expedite this implementation.

1. The committee agreed to help Mr. Lovitt look into this issue. Mr. Brown volunteered to take the lead on behalf of the committee.
IV. Updates

A. Streetscape Improvement Project (H Street and Benning Road) – Mr. Mahmud gave a summary of the presentation by Karina Ricks of DDOT at the October ANC 6A meeting. Mr. Mahmud informed the committee:
1. The H Street streetscape project will span from 3rd Street NE to 14th Street NE. The hope is to start construction in April of 2007 (note that a start date of May 2007 was presented at a later meeting with Karina Ricks – see summary below).
2. The Benning Road streetscape project (which includes the Starburst) will span from 14th Street NE to Oklahoma Avenue NE, and is slated to break ground in late February or early March of 2007.
3. DDOT is currently considering two construction options:

a. Shorter number of blocks in each construction segment – This option will impact each segment of blocks for a shorter time, but the overall project will take longer to complete (~ 30 months).
b. Larger number of blocks in each construction segment – This option will impact each segment of blocks for a longer time, but the overall project will take less time to complete than the option above (~20 months).
4. Parking on H Street will be reduced during construction. Karina intends to meet with members of the residential and business community to discuss this (see summary of this meeting below).

5. DDOT intends to make a construction manager available onsite (the plan is for this person to operate out of an H Street storefront) to address community concerns and answer questions.

6. DDOT also intends to set up a website that will provide construction progress updates.
7. The streetcar tracks will be installed during streetscape construction on H Street from 3rd Street NE to Oklahoma Avenue NE.

8. The new Director of Transportation, Michelle Pourciau, has tasked DDOT with finding funding for a full streetcar infrastructure. A financing consultant has been retained to help explore creative ways to finance the streetcar project.
9. DDOT will be using “green city” building principles.

10. DDOT is unsure which end of H Street construction will begin on but it was mentioned by Joseph Fengler that the 3rd Street NE end is less ideal due to several current and planned construction projects in the area.

11. DDOT will implement a bus line that will traverse the route of the future street car.

12. The unused Union Station Metro tunnel people have talked about as a possible route to link the streetcar between the Metro and H Street is not currently feasible since it is not complete, it is meant for pedestrian traffic only and it doesn’t open up to H Street in a place that it can be useful.

B. CHTS Open House – Summary of DDOT presentation

1. Mr. Mahmud informed the committee there were no new updates in this presentation as compared to the earlier DDOT open house.

2. Mr. Mahmud informed the committee Chris Delfs of DDOT agreed to provide the committee at least one hard copy of the final CHTS, and that he has been told the final report is currently available via the DDOT website.
V. New Business

A. Discuss letter of support for proposals discussed at October 18 meeting with DDOT (Karina Ricks and her staff) regarding the streetscape improvement project. Mr. Mahmud informed the committee he and Mr. Fengler attended this meeting along with other H Street business and community leaders. Mr. Mahmud informed the committee he learned the following at this meeting:
1. Construction on the H Street portion of the streetscape project is slated to begin in May of 2007, and is estimated to last about two years (however this timeline depends on which construction plan is implemented, as is discussed in more detail below).
2. One of the goals of the streetscape project is to make H Street less focused on providing access to commuters. For example, the parking lane is currently wider than it needs to be since it was originally designed to be a traffic lane. The streetscape project will narrow this lane on each side of the street from 10 feet to 8 feet. The extra two feet of space gained will be used to build out the sidewalks.

3. There will be more parking along the corridor post streetscape since parking restrictions at metro bus stops at certain parts of the street will no longer be necessary. This is because the “bulb outs” DDOT is building at the future streetcar stops will also act as bus stops. These bulb-outs are at the corners of intersections where parking is restricted anyhow and take up less space than the area required for current metro bus stop curbs.

4. DDOT will also install multi-space meters like the meters currently in use in Georgetown. These meters do not confine motorists to parking along a pre-defined section of the curb as do the meters currently in use along H Street, thus allowing for more space overall.
5. A curb cut moratorium is now in place along H Street and, post-streetscape construction, a five year moratorium will be in effect for any pavement cuts along the corridor. DDOT is encouraging businesses along the corridor to complete any utility upgrades or any other work requiring curb cuts before construction begins.

6. A main concern of DDOT’s is to coordinate its construction schedule with the merchants and the resident community. However, since much H Street parking will be lost temporarily during construction, DDOT was very concerned about discussing this issue with the business owners. DDOT’s hope is to develop a plan to mitigate the impact of the lost parking problem.

7. DDOT presented two options for the phasing of construction:
a. Option 1 – Construction to be performed in three phases or segments on each side of the street (six phases total for the north and south sides of the street). Phase 1, from 3rd Street to 7th Street; Phase 2, from 7th Street to 11th Street; and Phase 3, from 11th Street to 14th Street.

i. Advantage: Each segment is burdened with construction for a shorter length of time.

ii. Disadvantage: The overall project will take longer to complete than it would with Option 2.

b. Option 2 – Construction to be performed in two phases or segments on each side of the street (four phases total for the north and south sides of the street). Phase 1, from 3rd Street to 8th Street; and Phase 2 from 8th Street to 14th Street.

i. Advantage: Each segment is burdened with construction for a longer amount of time than it would be with Option 1.
ii. Disadvantage: The overall project will take less time to complete than it would with Option 1.

8. The immediate concern for the businesses owners in attendance under either option was parking since H Street parking will be eliminated on blocks under construction. However, of the two options, the business owners initially supported Option 1 since they were more concerned about the impact they would feel due to the loss of parking than they were about the length of overall construction time. They all stressed the need for DDOT to come up with a creative solution to the parking problem.

a. Some solutions to the parking problem included obtaining authorization to utilize vacant lots and underutilized parking lots for customer parking; installation of temporary parking meters on side streets to allow for customer parking (note that RPP holders would be exempt from enforcement); and exploring the possibility of obtaining discount parking rates at Union Station and providing a shuttle to transport customers to H Street businesses (it was also mentioned that DDOT should insist the streetscape construction team use Union Station to park, not H Street and surrounding side streets).
9. However, the business owners in attendance indicated they would be open to Option 2 or less construction segments/phases if DDOT could produce a detailed plan to help alleviate the loss of parking problem. For example, if DDOT could demonstrate to the business owners of the blocks under construction for the X parking spaces they are losing, DDOT has identified and provided X spots elsewhere in a short walking distance for their customers to use.
10. It was proposed that DDOT demand in their contracts that construction contractors provide for rodent abatement measures.
11. A construction manager will be onsite to meet with businesses and address their concerns.

12. Since a traffic signal will be installed at the intersection of 5th Street and H Street during streetscape construction, it was proposed that DDOT install a temporary signal there now. DDOT officials at first indicated this could not be done since there is no electrical infrastructure in place at that intersection to support a traffic light (installation of this infrastructure is one of the things that will be done during streetscape construction), but prompting from those in attendance swayed DDOT officials to indicate they would try to figure out a solution.
13. DDOT proposes construction run from 6:30 am to 4:30 pm Monday through Friday, but is open to modifying this schedule to complete the project quicker (e.g. weekend work, later hours). However, DDOT indicated it would seek feedback from the community before initiating a plan that included a schedule with additional weekly construction hours.
B. The committee discussed these proposals at length and came up with the following recommendations to be included in a letter Mr. Mahmud will draft:
1. That DDOT concentrate on providing H Street business owners with a comprehensive plan to alleviate the loss of parking problem, identifying for each construction segment alternative parking spaces in nearby vacant lots, underutilized parking lots, Union Station and residential side streets by temporarily lifting RPP parking restrictions, as opposed to the installation of temporary meters (Mr. McKoy was hesitant to allow DDOT to install temporary meters on the side streets since he feared they may not be removed in a timely manner). Provided such a plan can be developed and implemented, we would support phasing the construction project in fewer phases in an effort to complete streetscape construction in as short a time possible.
2. That DDOT research all measures ordinarily included in contracts with construction contractors for the protection of the surrounding community during construction (including, but not limited to, rat abatement measures), and include in its contracts with construction contractors such provisions.
3. That nearby H Street residents will support longer daily construction periods (and weekend work) if DDOT can demonstrate this would significantly lessen overall construction time for the project.
4. Recommendation: Send letter to Ms. Ricks of DDOT supporting these proposals.
C. Additional car sharing spaces for ANC 6A

1. Ms. Hardy stated that her Flexcar contact identified a few target spaces for cars in Capitol Hill but that none are in ANC6A.

2. Mr. Mahmud indicated he would ask ANC6A commissioners for car sharing space recommendations in their respective ANCs (subject to DDOT’s rules, which Mr. Brown previously forwarded by email).

D. Additional parking on H Street

1. Mr. Mahmud encouraged committee members to start thinking about creative solutions to this problem as H Street continues to develop. As H Street grows so to will the strains on parking resources, especially for the surrounding neighborhoods. We should be identifying underutilized resources such as the Hechinger Mall parking and AutoZone parking lots, and trying to come up with ways to obtain authorization for parking in these areas for H Street businesses (the focus of this discussion was on the long-term problem, not just the immediate parking problems for business owners coming out of the streetscape construction project discussed above).
VI. Assign Tasks/Duties for Committee Members (5 minutes)

A. Mr. Brown will look in to whether the committee should weigh in regarding the timing of implementing the recommendations of the Capitol Hill Transportation Study, as proposed by Mr. Lovitt.
B. Mr. Mahmud will draft a letter to Ms. Ricks of DDOT expressing our support for some of the construction plan proposals discussed at the October 18 DDOT meeting.

C. Mr. Mahmud will ask the ANC6A commissioners for car sharing spaces desired by constituents.
VII. Additional Community Comment
VIII. Adjourn meeting at 8:30

