Northwest Corridor LRT Line to Irving/DFW

Mandalay Place HOA February 7, 2005

Agenda:

- Introductions
- North Lake College Station
- Issues from November Meeting
- Recommendations
- Q & A

North Lake College Station

NOVEMBER MEETING ISSUES

Irving Issues:

- Explain how Mandalay Place streets became privatized?
- Can Mandalay Place streets become public?

Alignment Considerations:

- Move Rail alignment further south
- Put Rail Underground

- Can Brangus Remain Open
- What becomes of Brangus ROW if severed? (Sidewalks?)
- What will prevent confused motorist from driving through Mandalay Place?

Impact Issues:

- How will DART address visual impacts?
- How will construction impact homes?
- What can be done to mitigate impacts of lighting?
- How will DART address neighborhood safety?

Information Requests:

- Does DART understand the soil conditions? How will soil affect construction?
- What are the LRT travel times?
- Request for fare evasion information
- Request to be kept current on design changes
- Can DART provide a Gated Community?

Irving Issues:

- Mandalay Place was originally platted in 1983 with private streets
- Streets do not meet City of Irving Standards for Public Streets

Alignment Considerations:

Move Rail alignment further south

- A. Adjust alignment south to pull away from Mandalay Place
- B. Place LRT alignment within Brangus ROW going west
- C. Move alignment deeper into North Lake Campus

Adjust alignment south to pull away from Mandalay Place

- Tight fit, further constricts platform, bus and parking (Fatal Flaw)
- Adds undesirable curves
- Increases Property Acquisition w/limited utility
- Not Preferred by North Lake

Place LRT alignment within Brangus ROW Very Problematic (Many Fatal Flaws)

- Limited ROW
- Profile issues
- Access issues
- Grade Separation?
- Crossings

- Displacements
- Tight Fit
- Parking/Buses Remain
- Traffic Impacts
- Expensive

Move alignment into North Lake Campus

- Operationally inferior: Adds curves, travel time, length, unnecessary crossings
- Divides campus (Not wanted by North Lake)
 - North Lake Providing ROW
- Significantly alters existing infrastructure
- Uses much additional ROW
- Does not fit Campus Master Plan
- Cumulative Fatal Flaws

Put alignment Underground

- Tunnel is not considered mitigation
- Tunnel only used when dictated by terrain, ROW or extreme circumstance
- Tunnel construction increases impacts
- Station surface elements include: Parking, mezzanine, buses, vertical access, ventilation
- Terrain would likely preclude tunnel
- Very expensive
- Cumulative Fatal Flaws

Proposed Alignment

- Uses Route reserved for DFW Access
- Operationally Superior
- Best Meets Station/LRT Requirements
- Campus Perimeter
 - Serves Campus/Residential
 - Does not divide campus: Fits Campus Master Plan
 - Minimal infrastructure impact
 - Segregates Residential/Station/Campus
- 400 LF Mandalay Place Adjacency
 - 60,000 LF DART Residential Adjacency
 - Impacts can be mitigated
- Cost Effective

Can Brangus Remain Open?

- Additional LRT Crossing
- Separating parking from platform is undesirable
- Crossing signals generate significant noise
- Station would generate high traffic volumes on Brangus
- Rail Profile does not match Brangus Profile
- Impacts can be mitigated

What becomes of Brangus ROW if severed at LRT?

- TBD (Many Options)
 - Pedestrian way?
 - Green space?
 - Kiss & Ride?
 - Cul de Sac?

What will prevent confused motorists from driving through Mandalay Place?

- Depends on Disposition of Brangus
 - Signage
 - Placement of Cul de Sac
 - No repeat offenders

Impact Issues:

How will DART address visual impacts?

- Determine noise impact/mitigation (Sound Wall?)
- Standard LRT Visual Mitigation
 - Trees spaced appropriately to break up views
 - Vegetation to mitigate <u>identified</u> visual impacts
- Station Design
 - May include buffer
- Station Standards/Irving Development Code
 - Landscaping requirement
- Residential Betterments Policy
- Mandalay Place to be part of Art & Design
- Tree Preservation/Removal Permit
- Walnut Hill At-Grade vs. Grade Separation?

Walnut Hill At-Grade

- Addresses Visual Impacts
 - Reduces LRT Profile
- Other Considerations
 - Traffic
 - Noise

How will construction impact homes?

- Identified Impacts will be mitigated
- Short term Construction Impacts
 - Noise
 - Dust
 - Disruptions
- Long term Impacts
 - Visual Changes
 - Traffic Pattern Changes
 - Improved Transit
 - Potential to Improve Property Values

www.dart.org/economicdevelopment.asp

What can be done to mitigate impacts of lighting?

- Irving Development Standards & DART Design Standards protect Residential neighborhoods
 - Light Reflected away from Residential Property
 - Minimize Pole Height
 - Limit Brightness
 - Sensitive Design
- Experience: DART has many facilities with
 - Residential Adjacency
- Response to Complaints

How will DART address neighborhood safety?

- Transit Police
- Pilot Video Surveillance Program
- Emergency Call Boxes
- CPTED
- Homeland Security Initiatives
- DART Education
- Responsive to Specific Issues
- Work with Local Jurisdictions
 - Irving Police
 - Campus Police

Information Requests:

Does DART understand the soil conditions? (How will soil affect construction?)

- Geotechnical Information is gathered at all levels of Design:
 - Existing Conditions, PE, Final Design, Construction
- DART/Consultants/Contractors highly experienced with all soil conditions
- Rely of experience of others:
 - City of Irving/TxDOT/ NTTA/ DFW

Approximate LRT Travel Times (Minutes)

North Lake To:

DFW (Future):10-15

Love Field: 17

AAC/Victory: 24

West End/CBD: 27

Mockingbird: 37

Richardson: 55

Plano: 63

North Lake To:

Arthur

(With Transfer)

Deep Ellum: 36

Dallas Zoo: 36

Fair Park: 38

Carrollton: 39

Garland: 55

Lake Carolyn

University of

South Las Colinas

Roya

Wa

Fare Evasion Information

- Most of DART's LRT
 Customers use Monthly or
 Yearly Passes
- DART uses a barrier-free honor system
 - Spot Checks
 - Exact Ridership/Fare Compliance?
- Sampling indicates 98%
 Compliance

98%

Request to be kept current on design changes

Public Involvement Process

- PE/EIS:
 - Periodic Meetings
 - Public Hearing
- Final Design:
 - 30%, 65% & 95% Design
 - Residential Betterments
- Construction:
 - Periodic Meetings
 - Extensive Public Information
- Mandalay Place:
 - As Requested
 - As design changes

Can DART provide a Gated Community?

- DART is limited in what it can provide
 - Mitigation: Only mitigate <u>identified</u> impacts (Per Policy)
 - Equity: Cannot provide more or less than elsewhere in LRT System
- Residential Betterments might be used
 - Requires Board Approval
 - \$70 per linear foot (escalated)
 - Would preclude other uses (screening, landscaping, vegetation)
 - Would not include operation

Recommendations:

- DART with the City of Irving & North Lake College Proposes:
 - Implementing LRT and Station along perimeter of North Lake as originally presented
 - Realigning Brangus

To Be Determined:

- 1. Final Mitigation of identified impacts (Per FEIS Standards)
- 2. Residential Betterments
- 3. Disposition of Brangus (DART will work with Mandalay Place)
- 4. Level of Station Access desired by Mandalay Place
- 5. Disposition of Walnut Hill Crossing

Neighborhood/Station Setting:

Setting can incorporate many features

- Visual Mitigation:
 - Sound Wall (If warranted)
 - LRT Mitigation
 - Station Mitigation
 - Development Standards
 - Tree Preservation
 - Art & Design Program
 - Residential Betterments
 - Lower Profile: (At-Grade Walnut Hill Lane)
- Varying Degrees of Access

Access

North Lake College Station Q & A

409+00 (1220 St. Monet)

www.dart.org/nwdfwcorridor.asp
www.dart.org/economicdevelopment.asp