

Town and Country Road Neighborhood Streetscape

Neighborhood Traffic Management Program

*City Council
Special Item*

April 21, 2015

Background & Summary

City Council Direction – April 7, 2015

- Provide alternatives at Kingsley Road
- Staff has developed 6 alternatives
 - Importance of Intersection
 - Advantages
 - Tradeoffs

Kingsley Road Area

Location D: Kingsley

(Facing North)

Existing Conditions at Kingsley Road

- Town & Country Rd. has been widened with development near Misskelly Drive and Tuscan Woods Court

No Treatment at Kingsley Road

- Southbound lane shift at Misskelly Drive
- Northbound lane shift at Tuscany Woods Court
- ~1,100 feet between treatments

Proposed Treatment

Neighborhood Traffic Circle

- Conclusively limits speed
- Proven safety record
- Generally less expensive than other intersection treatments
- Limits left turns by very large vehicles

Local Examples

*Castalia Dr. at Barometer Ln.
Cary*

*Knox St. at Dollar Ave.
Durham
(NW of Duke University)*

Kingsley Road Alternative D1

Treatment Alternative	Advantages	Tradeoffs
Neighborhood Traffic Circle without curb and gutter on corners	<ul style="list-style-type: none"> • Low cost • Improved intersection safety • ~15 mph design speed 	<ul style="list-style-type: none"> • Minimal impacts to large vehicle access • Perceived risk with adjacent stormwater ditch

Kingsley Road Alternative D2

Alternative	Advantages	Tradeoffs
Neighborhood Traffic Circle with curb and gutter on corners	<ul style="list-style-type: none"> Moderate cost Improved intersection safety Improvements to stormwater ditch ~15 mph design speed 	<ul style="list-style-type: none"> Minimal impacts to large vehicle access Additional cost for curb & gutter

Kingsley Road Alternative D3

Alternative	Advantages	Tradeoffs
Mini roundabout	<ul style="list-style-type: none"> • Low cost • Little to no impact to large vehicle access • ~15 mph design speed 	<ul style="list-style-type: none"> • No vertical element in treatment to increase visibility when approaching intersection

Kingsley Road Alternative D4

Alternative	Advantages	Tradeoffs
Speed hump(s)	<ul style="list-style-type: none"> Lower cost 25 mph design speed 	<ul style="list-style-type: none"> Low public acceptance Inconsistent with other treatments

Kingsley Road Alternative D5

Alternative	Advantages	Tradeoffs
Speed message sign	<ul style="list-style-type: none"> Lower cost No impact to large vehicle access 	<ul style="list-style-type: none"> Little influence on speed Speed measurements will be skewed by turning vehicles

Kingsley Road Alternative D6

Alternative	Advantages	Tradeoffs
Curb and gutter with medians and lateral shifts	<ul style="list-style-type: none"> Improved pedestrian safety No impact to large vehicle access 30 mph design speed in both directions 	<ul style="list-style-type: none"> Significantly higher cost May require assessments or Council waiver of assessments

Visualization: Existing

(Facing South)

Visualization: Proposed

(Facing South)

QUESTIONS / DISCUSSION