

US340 CORRIDOR STUDY

INTEGRATING LAND USE AND TRANSPORTATION

Jennifer Brockman, Jefferson County Department of Planning
Dan Szekeres, Michael Baker Jr., Inc.

Presentation Outline:

2

- Study Background
- Iterative Planning Process Integrating Land Use and Transportation Needs and Issues
- Land Use Scenarios
- Identifying Impact of Scenarios
- Engaging the Public
- Finalizing a Vision
- Identifying Needs and Projects

Study Background:

3

- US340 East – nine mile four-lane divided expressway from Charles Town to Harpers Ferry.
- Corridor has experienced residential and commercial growth and is an important, congested tourism corridor.
- Historic and environmental resources in area.
- Severe congestion point at WV/VA/MD intersection.
- Identified as “High Accident Corridor” in LRTP.
- Future growth will significantly impact congestion and safety within the corridor
- Identified in 2004 Comprehensive Plan as needing further study in cooperation with WV DOT

Project Study Area

Iterative Public Input Process

Growth within the Urban Growth Boundary

6

Planned-Mixed Use

7

US 340 Study
Scenario 2: Planned-Mixed Use

Mixed use development permitted in broader section of the corridor

Respect area's rural character, environment, history

Full Build-out

8

- Maximum flexibility in land use
- Allow for larger area of retail, office, manufacturing
- Expanded area for residential development

Impacts of Scenarios

9

- Identify impact of scenarios on regional priorities:
 - Easy Car Travel
 - Residential Development
 - Retail/Commercial Development
 - Open Spaces, Farmland, Rural Preservation
 - Traffic Safety
 - Design Standards
 - Paths for Walking, Biking, Hiking
 - Historic Resources
 - Employment Opportunities
 - Corridor Beautification

Land Use and Transportation

10

- Enhance HEPMPO travel model in study area
- Relate Land Use Scenarios to Demographic inputs to regional travel model
- Forecast growth
- Summarize impact on vehicle miles of travel (VMT) and congestion

Engaging the Public

11

- Let public visualize potential scenario options
- Provide information on how key user priorities will be affected by each scenario.
 - ▣ Travel modeling support
 - ▣ Other performance measure assessments
- Obtain feedback and visions on alternative land use scenarios.
- Use above data to craft a preferred vision for the corridor study area

Engaging the Public – Presentations/Report Back

340

12

Engaging the Public – Workshops

13

Engaging the Public - Website

14

The screenshot shows a web interface for exploring scenarios. It features a vertical navigation bar on the left with five steps: 1 CHALLENGE, 2 PRIORITIES, 3 SCENARIOS, 4 SCENARIO FEEDBACK, and 5 STAY INVOLVED. Step 3 is active. At the top, three scenario buttons are shown: 'Growth in UGB', 'Mixed Use' (selected with a star), and 'Full Buildout'. Below the buttons, there are two action buttons: 'Set Preferred Scenario' and 'Read Description'. A map shows a geographic area with colored overlays representing different land uses. A legend on the left lists: Low density housing (yellow), Medium density housing (orange), High density housing (red), Employment areas (blue), Mixed use (purple), and Agriculture / open space (green). Below the legend is a scale from 'Same as today' to 'Worse' (red arrow) and 'Better' (green arrow). On the right, a 'Your priorities' section has four sliders: 'Easy car travel' (red arrow pointing left), 'Paths for walking, biking, and hiking' (green arrow pointing right), 'Open spaces, Farmland and Rural' (red arrow pointing left), and 'Retail / Commercial Development' (green arrow pointing right). Below this is an 'Other priorities' section with a legend for 'worse than today' (red arrow) and 'better than today' (green arrow).

1 CHALLENGE

2 PRIORITIES

3 Explore scenarios:

4 SCENARIO FEEDBACK

5 STAY INVOLVED

Growth in UGB

Mixed Use

Full Buildout

Set Preferred Scenario

Read Description

Explore scenarios above and select the one you prefer the most.

On the next screen, you can give detailed feedback about the scenario.

- Low density housing
- Medium density housing
- High density housing
- Employment areas
- Mixed use
- Agriculture / open space

Same as today

Worse Better

Your priorities:

- Easy car travel
- Paths for walking, biking, and hiking
- Open spaces, Farmland and Rural
- Retail / Commercial Development

Other priorities:

worse than today better than today

Engaging the Public - Website

15

1 CHALLENGE

2 PRIORITIES

3 SCENARIOS

4 Scenario Feedback Help us identify focus areas

5 STAY INVOLVED

➔ Give us detailed feedback on your preferred scenario.
Drag markers to locations where you think each kind of development is most appropriate.
Add comment markers as well if you would like to add more detail.
To set or change your preferred scenario, go to the Scenarios screen: [★ Set Preferred Scenario](#)

Housing	Employment	Open Space	Comment	Low density housing	Employment areas
Medium density housing	Mixed use	Agriculture / open space			
High density housing					

Map | Satellite

Comment
No
Comment...
Delete Submit

Map data ©2012 Google - Terms of Use Report a map error

Engaging the Public

16

Meeting Date	Number of Attendees
March 26, 2011	130
June 16, 2011	50
September 17, 2011	34
December 6, 2011	43
January 19, 2012	50
MetroQuest Phase I & II	459
Total	766

Finalizing a Vision – Plan Recommendations

Identifying Needs and Projects

18

- Short term Highway Project Recommendations
- New Integrated Road System
- Transit Improvements
- Bike/Pedestrian
- Roadway Streetscape and Beautification

Identifying Needs and Projects

Engage Public on Projects

- Let public evaluate and prioritize projects
- Based on input – added and deleted projects
- High priority intersection need recently addressed by WVDOT

Public Input on Project Prioritization

Rank Your Top 5 Projects

Project ID From Map	Category	Short Description	Relative Cost Estimate (1= Highest Cost) (30=Lowest Cost)	Ranking (Indicate 1-5) Leave Rest Blank
1	Intersection Improvement	Intersection Improvements at Flowing Spring Road / Sun Road / Route 9	12	
2	Roadway Widening	Extension of Turning Lanes on US340 from Route 9 to 2 nd Street)	14	
3	Interchange	Grade Separated Interchange at US340 & Country Club Road)	1	
4	New Road	New North-South Frontage Road from Shenandoah Springs to Jefferson Terrace)	7	
5	New Road	New North-South Road Extension from Route 9 to Keyes Ferry Road	8	
6	New Road	New North-South Road from Keyes Ferry Road to Somerset Blvd	13	
7	New Road	New East-West Road from Shenandoah Springs Development to Country Club Road	5	
8	Other	Transit Service to Key Shopping Areas along US340	26	
9	Other	Bike - Pedestrian East-West Path from Charles Town to Harpers Ferry	15	
10	Other	Bike - Pedestrian North-South Path Along Country Club Road	25	
11	New Road	New East-West Frontage Road from 2nd Street to Halltown Road	4	
12	Roadway Widening	Roadway Improvements on Marlowe Road to Improve Capacity for Turning Movements	24	
13	Intersection Improvement	Intersection Reconfiguration and Signalization at Halltown Road / CBP Entrance	16	
14	New Road	New East-West Frontage Road from Halltown Road to Blair Road	10	
15	New Road	New East-West Frontage Road Connection from Marlowe Road to Halltown Road	20	
16	New Road	New North-South Road Connection from Blair Road to Halltown Road North of US340	21	
17	Intersection Improvement	Intersection Improvements at US 340 and Blair Road	27	
18	Intersection Improvement	Intersection Improvements at Halltown Road and Shepherdstown Pike	19	
19	Intersection Improvement	Intersection Improvements at US340 and Shepherdstown Pike	16	

Questions?

21

- Jennie Brockman
Jefferson County Department of Planning
planningdepartment@jeffersoncountywv.org

- Dan Szekeres
Michael Baker Jr., Inc.
dszekeres@mbakercorp.com

US 340 East Corridor with Study Areas

Data Sources:
 Jefferson County GIS/Addressing Office
 Jefferson County Assessors Office
 Jefferson County Department of Planning & Zoning

- US340 East 1mile Buffer
 - US340 East Extended Study Area
 - Urban Growth Boundaries
 - Parcels
 - Towns
 - Federal Land
- Roads**
- Freeway
 - Route
 - Pike
 - Secondary
 - Tertiary
 - Proposed Route 9

