

**Livability 22202 Route One Working Group
Virtual Community Planning Meeting via Zoom
Wednesday, September 30, 2020 7 P.M. – 9 P.M.
Agenda**

**Livability 22202 -
Survey of Residents
about Route 1**

Click on icon in corner to
see the notes

Route 1 Survey

- ◆ Survey asked about
 - Route 1 crossing preferences
 - Demographics
 - Priorities for Route 1
- ◆ 289 responses
 - 91% are 22202 residents
 - 3% are 22202 workers
 - 6% other
- ◆ Backup slides with explanatory info is in the slide deck

Where are the Respondents?

- ◆ 76% live west of US 1
 - Pentagon City
 - Aurora Highlands
 - Arlington Ridge
- ◆ 16% live east of US 1
 - Crystal City
- ◆ 8% live elsewhere
- ◆ 67% live in SF homes
 - Representing 7% of SF households
- ◆ 33% live in MF homes
 - Representing 1% of MF households

Census (ACS) data reports (2018 5-yr data)

- ◆ 22202 west of US 1
 - 18,542 population (75% of 22202 pop)
 - 2,321 SF homes (13% of 22202 homes)
 - 9,163 MF homes (52% of 22202 homes)
- ◆ 22202 east of US 1
 - 6,037 population (25% of 22202 pop)
 - 4,097 MF homes (34% of 22202 homes)

What Intersections do you prefer?

60% favor 12th, 15th, and 18th

What Intersections do you avoid?

80% avoid 20th and 23rd

86% of respondents expressed a preference
65 respondents suggested no preference

Why do we dislike 23rd and 20th?

Dangerous, Confusing, and Inconvenient

- ◆ 23rd Street
 - Dangerous (69 responses, 72% of all dangerous comments)
 - Confusing (19 responses)
 - Congested (19 responses)
 - Inconvenient (16 responses)
 - ◆ 20th Street
 - Dangerous (18 responses, 19% of all dangerous comments)
 - Confusing (5 responses)
 - Inconvenient (12 responses)
 - ◆ By comparison, only 9 responses listed any other intersection as dangerous
-

What other crossings do we avoid?

We avoid 20th and 23rd in both directions

From the west

12th St (1%)

15th St (1%)

18th St (2%)

20th St (14%)

23rd St (52%)

27th/33rd St (1%)

Glebe Rd (6%)

No preference (22%)

From the east

15th St (9%)

18th St (1%)

20th St (20%)

23rd St (45%)

27th/33rd St (7%)

No preference (16%)

Preference and Avoidance

More people prefer the underpasses

- ◆ 12th is favored by a 4:1 ratio
 - 6.2% favor compared to 1.4% avoid
- ◆ 15th is favored by a 3:1 ratio
- ◆ 18th is favored by a 12:1 ratio
- ◆ 20th is avoided by a 4:1 ratio
- ◆ 23rd is avoided by a 2:1 ratio

Underpass

At grade!

Where do we cross US 1?

- ◆ 6% use 12th St
- ◆ 11% use 15th St
- ◆ **38% use 18th St (includes Metro users)**
- ◆ 4% use 20th St
- ◆ 24% use 23rd St
- ◆ 1% use 27th/33rd St
- ◆ 7% use Glebe
- ◆ 8% have no preference
- ◆ Westbound users favor 18th Street
- ◆ Eastbound users favor 12th, 15th, 18th, and 23rd Streets

Community Priorities – Rank Ordered

East-West travel is most important

Most
Important

Least
Important

- ◆ Pedestrian travel across Rt 1 (East-West)
- ◆ Auto travel across Rt 1 (East-West)
- ◆ Auto travel on Rt 1 (North-South)
- ◆ Bike travel across Rt 1 (East-West)
- ◆ Rt 1 as a "complete street", with bike lanes and sidewalks
- ◆ Making Rt 1 more than road, with unique design characteristics
- ◆ Bringing Rt 1 down to grade to unite the area

Selected Survey Comments

- ◆ It's an unsafe, insane intersection
 - ◆ I always have one hand on my horn because I usually have to use it
 - ◆ Bad design, no enforcement, and long waits
 - ◆ Too many cars coming different directions
 - ◆ Feel I'm going to get hit and no one will see me
 - ◆ Too many conflicts with turning cars
 - ◆ Dangerous left turns from 23rd
 - ◆ Confusing lane markings and inattentive drivers
 - ◆ A dangerous cluster
 - ◆ Absolutely treacherous intersection
 - ◆ Unpredictable drivers in complex intersection
 - ◆ Sometimes backed up beyond Eads
 - ◆ One of the worst I've ever seen, anywhere
-