

Charrette Final Presentation

November 18, 2008

The Corridor Context

- 1920s to 1960s
 - Tamiami Trail is the primary regional thoroughfare
- 1960s to 1970s
 - US 301 improves regional mobility and development moves east
- 1980s to present
 - I-75 becomes primary regional corridor
 - Emerging “spine” of the region

The New Role of US 41

- Walkable centers and accessible neighborhoods
- Educational and cultural corridor
- Transit priority corridor
- Scenic community gateway with iconic vistas and sense of arrival

Multimodal Corridor Transformation

- Traffic disperses through city-grid
- Roundabouts ensure comparable travel time
- Transit takes on a more prominent role
 - Regional
 - Local circulator
 - Water taxis

The Charrette Process

What We've Learned

SLOWER
TRAFFIC
KEEP
RIGHT

15th St

SLOWER
TRAFFIC
IS
RIGHT

15th St

Primary Guiding Principles

- Achieve greater pedestrian comfort and convenience
- Expand functionality of the corridor for all modes
- Unify downtown and the Bayfront
- Create a stronger sense of arrival

Supporting Guiding Principles

- Preserve and expand green spaces
- Curtail high-end speeds
- Reduce impervious surface
- Improve wayfinding
- Reclaim the grid

Space for All Modes?

41 NORTH
KEEP LEFT

301 NORTH
KEEP RIGHT

SPEED
LIMIT
5
ENTER

Section Change

40
mph

Walkability Index = 17

30
mph

Walkability Index = 65

N.TAMIAMI TRAIL

PUSH
BUTTON
TO
CROSS
W. TALKING TR

roundabout safety in the united states

- decrease in crashes:
- overall: 39%
- injury-producing: 76%
- fatal or incapacitating: 90%

Crash Reductions Following Installation of
40+ Roundabouts in U.S.

Insurance Institute for Highway Safety

March 2000

roundabout or traffic circle?

Winter 32°52'53.35" N 79°59'06.47" W elev 26 ft

Streaming ||| 100%

Eye alt 1528 ft

not traffic circles

kingston, ny

new roundabout

old traffic circle

example – two lane modern roundabout

Clearwater Beach, FL 58,000 vehicles & 6,000 pedestrians per day

public acceptance survey of US roundabouts

National Cooperative Highway Research Program
NCHRP Bulletin 264

prior to construction
opposed 68%

after construction
favored 73%

driving a roundabout similar to driveways

A roundabout is simply a curved road with a driveway

Key Concepts

- Reduce design speed to 30 mph
- Construct roundabouts
- Create urban avenue with wide median
- Create Complete Streets – space for all modes

Speed & Travel Time

From 10th Street to Osprey

- At 40 mph: 5 minutes, 41 seconds
- At 30 mph: 5 minutes, 53 seconds

- Overall change
 - travel time : 12 seconds
 - percentage: 3.5%

Segment 1 – 14th Street to 10th Street

14th Street Gateway

- Approach site distance due to elevation and high speeds reflecting its suburban design
- Transition / gateway needed to signal entrance into the downtown urban section
- Transit stop, and parking for Sarasota Bay Club employees and Whitaker Bayou Park located on the northbound side of 41, forcing people to cross the street

The Strategy

- Create gateway entrance to the downtown with enhanced pedestrian crossing
- Construct west side shared-use path along US 41 to Whitaker Bayou
- Add full signal at 14th Street when warranted
 - Warrant thresholds are lower for urban arterials below 45 mph
 - Depends on transformation of section to University Parkway

Gateway Transition

- Add street trees in expanded buffer between US 41 and the shared path, and within the expanded median
- Enhance pedestrian crossing at 11th Street and Pioneer Park

Segment 1 – 10th Street to Boulevard of the Arts

Civic and Cultural District

- Lacking definition as urban district – spatial enclosure
- Conveys high speed context
- US 41 is a barrier to access Van Wezel and other destinations
- Under-utilized road capacity on 10th and Lemon

The Strategy

- Roundabout @ 10th Street serves as gateway and guides traffic east
- Green / Grand boulevard median to define area
- U-turns to facilitate access
- Enhanced pedestrian crossing at Pioneer Park/11th Street
- Multi-use trail on west side of US 41

Facing North @ 7th Street

Street Section
TAMIAMI TRAIL @ CULTURAL DISTRICT

View South of Tamiami @ 11th St.

Segment 2 – Boulevard of the Arts to Gulfstream

Gulf to Arts District

- No sense of arrival
- Approved developments require a more urban street design
- Ensure connectivity of the MURT and 1st Street
- Preserve function of US 41 to connect barrier islands to I-75

The Strategy

- Grand boulevard median transition to urban street
- Tree-lined median with lower target speed
- Focused pedestrian crossing areas

- Urban avenue transition to urban boulevard
- Roundabouts at Fruitville and Gulfstream
- Pedestrian crossing at 1st Street

Segment 2 – Bayfront Drive

Downtown Bayfront

- Excessive pavement prevents true urban character and encourages higher speeds
- Suburban frontage road
- Long wait time to cross US 41
- Preserve green area and parking

- Create/expand downtown urban park at the Bayfront
- Reconfigure Gulfstream as a connected urban street with parking
- Extend Coconut to US 41 with angled parking
- Add roundabouts at Main Street

- Reduce pavement on Ringling Boulevard
- Enhanced pedestrian crossing with splitter islands to calm traffic
- Textured pavement to reflect unique identity

Gulfstream to Main

Ringling to Palm

- Splitter islands and realigned curve to slow traffic
- Pedestrian-activated crossing if possible
- Right-in only access to Gulfstream Avenue

Segment 3 – Mound Street

Garden – Bay Gateway

- Highest speed segment – 75 percent of ROW is for traffic lanes
- Visibility problem to cross at Palm Avenue
- Lack of crosswalks and poor pedestrian/cycling environment
- No sense of downtown connection

The Strategy

- Reconstruct curve with horizontal deflection to reduce speed and increase visibility of crossing traffic
- Extend MURT on south side
- Roundabout at Orange Avenue
- Continue bike lanes into downtown along Orange

DAY TO OSPREY

Mound Street Today

Mound Street Re-Design

Conceptual Phasing Program

Near Term

- 14th Street gateway with pedestrian crossing
- Downtown wayfinding
- Side street narrowing
- Add MURT extension along Mound Street

To be refined further in the next few weeks

Next Steps

- Follow up with FDOT and public agencies
- City Commission workshops
- Define staging plan and financing requirements
- Finalize recommendations
- Modernize transportation policies

Thank you for your efforts!

