

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Contents

Introduction	1
Objective.....	1
Existing Conditions.....	1
Transportation Facilities.....	1
Bus Service	4
Station-Area Problems.....	4
Other Studies.....	4
Traffic and Pedestrian Studies.....	4
Customer Survey.....	6
Customer Patterns.....	7
Development Forecast.....	10
Development Sites	10
Metrorail Customer Forecast	10
Planned Station-Area Improvements	13
Community Involvement.....	14
Station-Area Recommendations.....	14
Station Entrance Identification.....	14
Pedestrian Facilities	14
Bicycle Facilities	15
Potential New Station Entrances	15
Proposed Entry.....	17
Alternate Entry.....	18
Internal Station Improvements.....	19

Note: The report has been prepared to demonstrate the feasibility of the concepts presented. The concept is subject to further refinement and may be revised during future planning and/or engineering design phases of the project. The environmental planning process may include one or more of these alternatives along with others prior to any decision regarding implementation of a specific plan, which will be subject to professional engineering design principles.

Figures

Figure 1: Aerial Photograph of Station Vicinity.....	1
Figure 2: Schematic Diagram of Station Vicinity	2
Figure 3: Customer Entries and Exits in 30-minute Intervals	3
Figure 4: Extent of Crystal City Underground.....	3
Figure 5: Summary of Pedestrian and Bicycle Count Results.....	5
Figure 6: Survey Card.....	6
Figure 7: Mapped Origins of Morning Peak Hour Walking Trips	8
Figure 8: Mapped Origins of Evening Peak Hour Walking Trips	9
Figure 9: Existing Bus Waiting Area.....	13
Figure 10: Proposed New Bus Waiting Area.....	13
Figure 11: Sidewalk on the South Side of 18 th Street East of Clark Place	13
Figure 12: Existing Station Entrance Landscaping.....	14
Figure 13: 18 th Street Pedestrian Route Under Route 1 Overpass	14
Figure 14: Existing Walking Route North of Escalators.....	14
Figure 15: Existing Bicycle Parking.....	15
Figure 16: Potential New Entrance Locations	16
Figure 17: Site of Proposed Entry Escalatorway	17
Figure 18: Site of Alternate Entry Escalatorway	18
Figure 19: Potential Interior Crystal City Station Improvements	19
Figure 20: Street-Level Plan View of Proposed Improvements	20
Figure 21: Elevation View of Proposed Improvements	21

Tables

Table 1: Results of 24-Hour Directional Traffic Volume Counts	4
Table 2: Peak-Hour Turning Movement Counts and Levels of Service.....	5
Table 3: Counts of Pedestrians and Bicyclists	5
Table 4: Respondents' Transportation Modes	7
Table 5: Respondents' Trip Purposes	7
Table 6: Origins of Morning Peak Hour Walking Trips	8
Table 7: Origins of Evening Peak Hour Walking Trips	9
Table 8: Customer Entries, 2001 and 2020	10
Table 9: 2020 Development Forecast for Crystal City Station Area	11
Table 10: Net Change in Pedestrian Station Entries Attributable to New Development.....	12
Table 11: Predicted 2020 Pedestrian Customer Station Entries	12
Table 12: Forecast of Station Entries in 2020	17
Table 13: Cost Estimate for Proposed Entry	18

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Introduction

Crystal City is a high-density, multi-use neighborhood in southeast Arlington County, Virginia. It is located between the Pentagon and Ronald Reagan Washington National Airport, just minutes from Washington, D.C. Its proximity to these major centers of activity makes its location desirable for residents and businesses. Crystal City is home to over 12,000 residents and swells with over 50,000 employees on weekdays.

The Crystal City Metrorail station serves Blue and Yellow Line trains on the Metrorail system operated by the Washington Metropolitan Area Transit Authority (WMATA). Figure 1 is an aerial photograph of the station area; a schematic diagram of the station area is shown in Figure 2.

Objective

The Metrorail Station Access Study was conducted for WMATA and Arlington County, with a goal of generally maximizing the attractiveness of Metrorail to the Crystal City area. The study objective was to identify and evaluate specific station and area improvements to improve convenience and safety in accessing the station for customers of all modes. The access improvements proposed in the study include additional station entrances and mezzanines, improved traffic conditions on adjacent streets, and improved connections between Metrobus and Metrorail.

Existing Conditions

Transportation Facilities

Jefferson Davis Highway (U.S. Route 1), a north-south highway, passes through Crystal City on its way between Interstate 395 on the north and the City of Alexandria on the south. In addition to Jefferson Davis Highway, Crystal City's street network consists primarily of a one-way pair of streets, Crystal Drive for northbound traffic and Clark Street for southbound traffic. Several east-west cross streets connect these one-way streets. The area's streets are generally sufficient to accommodate existing traffic volumes. The use of one-way streets helps minimize conflicts at intersections and smooth traffic flow.

Figure 1: Aerial photograph of Crystal City Metrorail Station vicinity

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 2: Schematic diagram of Crystal City Metrorail Station and vicinity

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

However, the street network can be confusing to some drivers, especially those unfamiliar with the area.

Crystal City boasts a high transit mode share and large number of transit customers. The Metrorail station entrance is centrally located in the area, conveniently near many large residential, office, and retail centers. In 2001, an average of 28,000 customers entered or exited the Crystal City Metrorail station each weekday, making it the 12th busiest of the 83 stations in the Metrorail system by customer volume. Figure 3 shows customer entries and exits at the Crystal City station in half-hour increments.

A distinctive element of Crystal City is its network of underground pedestrian walkways, the Crystal City Underground, that connect most major buildings in the Crystal City core. The walkways connect 12th Street on the north with 23rd Street on the south, a distance of nearly three-fourths of a mile. Walkways also connect the Crystal Gateway Marriott, west of the Jefferson Davis Highway, and Crystal Park, east of Crystal Drive. The Underground intersects the existing Metrorail station entrance, allowing Metrorail customers to access much of Crystal City in a climate-controlled environment. The Underground significantly enhances access to the existing station entrance. A diagram showing the limits of the Underground is presented in Figure 4.

Figure 3: Crystal City Station customer entries and exits in 30-minute intervals

Source: WMATA, Faregate data, September 26, 2001

Figure 4: Extent of Crystal City Underground

Source: crystalcity.com

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Bus Service

Most buses serve the station from Clark Place north of 18th Street, underneath the Crystal Square 5 office building. The station is served by four Metrobus lines, a Fairfax Connector line, two Omnimride lines, Arlington Transit (ART) buses, and several private shuttles. Crystal City is also a stop on the Virginia Railway Express (VRE) commuter rail lines to both Manassas and Fredericksburg.

Station-Area Problems

Unfortunately, the Underground is not fully accessible for disabled pedestrians. The Metrorail station's mezzanine-to-street elevator does not stop at the Underground level. Customers who are unable to use the station escalator must take the elevator to street level, where they are subject to weather conditions and conflict with vehicles en route to their final destination.

The Underground is an excellent pedestrian facility, but street-level pedestrian amenities are not as friendly, important for customers whose destinations are not served by the Underground. Crosswalks are long because of the wide streets, sidewalks are narrow in several locations, and the walking route along 18th Street under Jefferson Davis Highway is unappealing for pedestrians. Bicycle parking facilities are also substandard.

The Metrorail station entrance is not as convenient for customers transferring from VRE as it could be. These customers must walk as far west as Clark Place in order to enter the station, even though the platform extends as far east as Crystal Drive.

Customers unfamiliar with the area may have difficulty locating the Metrorail station entrance. The escalators are obscured from view by landscaping and there is little signing to help direct customers to either the escalators or the elevator.

Traffic and Pedestrian Studies

As part of the study, vehicle and pedestrian travel patterns were documented through several different types of studies. Table 1 summarizes the results of 24-hour directional traffic volume counts in the vicinity of the station.

Table 1: Results of 24-hour directional traffic volume counts

Study location	Number of vehicles during peak hour						Number of vehicles per day		
	8:00 – 9:00 a.m.			5:00 – 6:00 p.m.			EB	WB	Total
	EB	WB	Total	EB	WB	Total			
18 th St. east of Eads St.	537	89	626	208	220	428	4,382	1,882	6,624
18 th St. west of Crystal Dr.	1,110	NA	1,110	456	NA	456	9,508	NA	9,508
15 th St. east of Clark St.	628	174	802	1,276	78	1,354	11,876	1,559	13,435
	NB	SB	Total	NB	SB	Total	NB	SB	Total
Eads St. south of 18 th Street	566	550	1,116	586	790	1,376	8,830	10,349	19,179
Clark Pl. south of 18 th St.	36	118	154	68	128	196	785	1,777	2,562
Clark Pl. north of 18 th St.	NA	601	601	NA	337	337	NA	5,933	5,933
Crystal Dr. north of 18 th St.	1,086	NA	1,086	1,702	NA	1,702	17,042	NA	17,042
Clark St. south of 15 th St.	NA	175	175	NA	308	308	NA	3,887	3,887

Source: Traffic studies conducted by CTC, May 2001

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Table 2: Number of peak-hour vehicles making each traffic movement at three station-area intersections; levels of service

Intersection	Morning peak hour												Evening peak hour												Level of service	
	Northbound			Southbound			Eastbound			Westbound			Northbound			Southbound			Eastbound			Westbound				
	L	T	R	L	T	R	L	T	R	L	T	R	L	T	R	L	T	R	L	T	R	L	T	R		
18 th St. and Eads St.	81	398	65	75	317	22	82	361	271	26	8	14	188	414	36	49	351	30	53	100	250	33	43	17	B B	
18 th St. and Clark Pl.	NA	NA	30	555	NA	37	NA	434	103	NA	NA	NA	NA	NA	82	180	NA	102	NA	126	75	NA	NA	NA	A A	
18 th St. and Crystal Dr.	NA	721	9	NA	NA	NA	330	6	NA	NA	NA	NA	NA	1,078	3	NA	NA	NA	557	34	NA	NA	NA	NA	NA	B B

Source: Traffic studies conducted by CTC, May 2001

Table 2 summarizes the results of peak-period manual turning-movement counts at three nearby intersections, and shows the results of detailed capacity analysis conducted at these intersections, following procedures outlined in the *Highway Capacity Manual*. The analysis showed that traffic conditions are good during both morning and afternoon peak periods.

Table 3 presents the results of counts of pedestrians and bicyclists conducted near the station; Figure 5 summarizes some of the data in Table 3. The existence of the Underground greatly

limits conflicts between pedestrians, bicycles, and vehicles, but as shown in Table 3, there is a high volume of pedestrians using street-level pedestrian facilities as well. By far the single intersection with the most pedestrian activity is Clark Place and 18th Street, which serves over 800 pedestrians per hour during the evening peak.

Figure 5: Summary of pedestrian and bicycle count results (AM/PM)

Table 3: Counts of pedestrians and bicyclists near the Crystal City Metrorail Station

Customer Pattern	Proceeding toward Metrorail escalators		Proceeding away from Metrorail escalators	
	Morning peak hour	Evening peak hour	Morning peak hour	Evening peak hour
Pedestrians crossing Clark Pl. and 18 th St.	74	712	314	111
Pedestrians using the Mount Vernon Connector Multi-Use Path	11	28	9	37
Bicyclists using the Mount Vernon Connector Multi-Use Path	15	16	8	25
Customers transferring between Metrorail and Metrobus	23	1	10	15
Customers transferring between Metrorail and ART buses	9	4	53	7
Customers transferring between Metrorail and private shuttles	19	25	11	22

Source: Traffic studies conducted by CTC, May 2001

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Customer Survey

In an effort to learn about customers' travel patterns, a customer survey was conducted at the Crystal City station on September 26, 2001. All customers entering the station that day from 6:30 to 8:30 a.m. and 4:00 to 6:00 p.m. were offered a survey card, which asked several questions about customers' trips to the station. The survey card is shown in Figure 6. The survey posed questions about mode of travel to the station, trip purpose, and origin of the trip to the station.

Customers exiting the station were not surveyed; it was assumed that customers entering the station during the morning peak would likely exit the station during the evening peak, and vice-versa.

The survey was conducted about two weeks after the events of September 11, 2001. Tourist traffic was much lower than usual on the date of the survey; however, the main focus of the survey was on commuters, and faregate data indicates that commuter traffic had returned to typical levels by September 26.

Of customers who received survey cards in the morning, 461 filled out and returned the cards, a 13 percent sample of the total morning peak station volume of 3,420 customers. The response rate results in a confidence interval of 5 percentage points at the 95 percent confidence level. Based on the results of the survey, one can be 95 percent confident that the percentages from the morning survey are within 5 percentage points of their true values. The morning peak survey's level of confidence is sufficient for analysis.

Of customers who received survey cards in the evening, 821 filled out and returned the cards. About 6,740 customers enter the station during the evening peak period, so the evening survey generated a response rate of 12 percent. At the 95 percent confidence level, the confidence interval from the evening survey is 4 percent. One can be 95 percent confident that the percentages from the evening survey are within 4 percentage points of their true values. Again, the evening peak survey's confidence level is sufficient for analysis.

Figure 6: Survey card distributed to customers entering the Crystal City Metrorail Station

The survey card is pink with black text. At the top is the Arlington County seal and the text "ARLINGTON METRO STATION SURVEY". Below that is a message encouraging completion and mailing. Section A asks about travel to the station. Section B asks about trip purpose. Section C asks about trip origin. The "OR" sections are for alternative addresses.

ARLINGTON METRO STATION SURVEY

Please take a few moments to help plan for your transit needs by completing this survey and dropping it in any mailbox. No postage is required. Thank you.

A. How did you get to the Metrorail station where you received this card?

1 <input type="checkbox"/> VRE	2 <input type="checkbox"/> Walk
3 <input type="checkbox"/> Shuttle bus	4 <input type="checkbox"/> Bicycle
5 <input type="checkbox"/> Tour bus	6 <input type="checkbox"/> Taxi
7 <input type="checkbox"/> ART bus	
8 <input type="checkbox"/> Metrobus (Route: _____)	
9 <input type="checkbox"/> Fairfax Connector (Route: _____)	
10 <input type="checkbox"/> Dropped off by someone	
11 <input type="checkbox"/> Drove a car and parked	
12 <input type="checkbox"/> Rode with someone who parked	

B. What is the purpose of your Metrorail trip today?

1 Traveling to work
2 Traveling home from work
3 Job-related business
4 Shopping or meal
5 School
6 Personal trip
7 Sightseeing or recreation

C. Where did you start your trip to the Metrorail station today?

Address _____

OR Street & block no. _____

OR Nearest intersection _____

OR Building name _____

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Table 4: Respondents' transportation modes. (Rounding may affect sums.)

Transportation Mode	Morning Peak		Evening Peak	
	Percent of respondents	Number of customers*	Percent of respondents	Number of customers*
Virginia Rail Express	11%	371	0%	49
Walk	63%	2,145	75%	5,083
Shuttle Bus	1%	22	3%	123
Bicycle	1%	22	0%	16
Taxi	0%	7	0%	0
ART bus	0%	7	1%	41
Metrobus	6%	215	3%	214
Fairfax Connector	0%	15	4%	156
Dropped off by someone	7%	230	3%	123
Drove and parked	4%	148	7%	468
Rode with someone who parked	2%	59	0%	16
No response	7%	178	8%	452
Total	100%	3,421	100%	6,742

* Calculated by applying the survey results to the total number of customers entering the station during morning (5:30 to 9:30 a.m.) and evening (3:00 to 7:00 p.m.) peak periods.

Customer Patterns

The data-collection efforts revealed numerous patterns about customers' trips to and from the station.

The first question on the survey asked customers about the mode of transportation they used to arrive at the station. In both the morning and evening periods, walking is the dominant mode, accounting for 63 percent of morning peak trips and 75 percent of evening peak trips. The large volume of pedestrians would normally raise concerns about interactions with vehicles, but about two-thirds of pedestrians use the underground walkways, vastly reducing conflicts with vehicles.

Table 5: Respondents' trip purposes. (Rounding may affect sums.)

Trip Purpose	Morning Peak		Evening Peak	
	Percent of respondents	Number of customers*	Percent of respondents	Number of customers*
Traveling to work	90%	3,087	20%	1,339
Traveling home from work	0%	7	74%	4,985
School	2%	74	1%	66
Job-related business	6%	208	3%	197
Shopping or meal	0%	0	1%	66
Personal trip	0%	15	1%	57
Sightseeing or recreation	1%	22	0%	16
No response	0%	7	0%	16
Total	100%	3,421	100%	6,742

* Calculated by applying the survey results to the total number of customers entering the station during morning (5:30 to 9:30 a.m.) and evening (3:00 to 7:00 p.m.) peak periods.

Notably, 11 percent of morning-peak customers arrive via VRE. VRE transfer customers generally walk from the VRE station to the Metrorail station, a distance of approximately one-eighth mile. Customers can opt to use the Underground for part of this walk.

Despite the large number of bus routes that serve the station, few Metrorail customers use a bus as part of their trips: seven percent in the morning peak and ten percent in the evening peak. Four percent of respondents in the morning peak and seven percent in the evening peak indicated that they drove to the station and parked. Crystal City is not an ideal commuter park-and-ride location, but there is some public parking in garages near the station. Complete results of the first survey question are summarized in Table 4.

The second question on the survey asked about customers' trip purpose. Here, a clear differentiation exists between morning and evening periods. In the morning period, 90 percent of respondents were traveling to work, with other trip purposes garnering negligible responses. As expected, most evening-peak customers, 74 percent, were traveling home from work, but an additional 20 percent were destined for work. Commute trips to and from work account for over 90 percent of customer traffic in both peak periods. Table 5 displays complete results of this question.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 7: Origins of morning-peak pedestrian trips to the Crystal City Station

Table 6: Origins of Morning Peak Walking Trips. Pedestrians whose morning-peak trips to the station originate from each of the zones shown in Figure 7. (Rounding may affect sums.)

Distance from station	Percent of respondents					Number of customers*				
	North	South	East	West	Total	North	South	East	West	Total
0 to 1/8 mile	7%	3%	0%	1%	11%	144	56	0	32	231
1/8 to 1/4 mile	0%	18%	0%	19%	37%	0	391	0	399	789
1/4 to 3/8 mile	35%	0%	0%	3%	38%	757	0	0	56	813
3/8 to 1/2 mile	6%	0%	0%	4%	10%	120	8	0	80	207
1/2 to 5/8 mile	0%	0%	0%	0%	0%	0	0	0	8	8
5/8 to 3/4 mile	0%	0%	0%	0%	0%	0	0	0	0	0
3/4 to 7/8 mile	0%	0%	0%	1%	1%	0	0	0	24	24
7/8 to 1 mile	0%	0%	0%	0%	0%	0	0	0	0	0
1 to 1-1/8 miles	0%	0%	0%	0%	0%	0	0	0	0	0
Over 1-1/8 miles	0%	3%	0%	0%	3%	8	56	8	0	72
Total	48%	24%	0%	28%	100%	1,029	510	8	598	2,145

* Calculated by applying the survey results to the number of customers who walk to the station during the morning peak period (5:30 to 9:30 a.m.), as determined in Table 4.

Note: Anomalous data may be the result of inaccurate information provided on survey cards or imprecise geolocation of respondents who provided only the location of the nearest intersection to their trip origin.

Finally, the third question on the survey asked customers where they began their trips to the Metrorail station. Customers were given the option to respond with a specific street address, a street and block number, the nearest intersection, or a building name. Although results are available to this question from all respondents, respondents who walk to the station are particularly important for planning pedestrian improvements.

In the morning peak period, when most customers entering the station are area residents enroute to work, 269 respondents (63 percent) indicated that they walk to the station. Figure 7 shows in map form the origins of these pedestrian customers' trips to the station. The trips are summarized by distance and direction in Table 6.

Analyzing the results by distance shows that over 95 percent of pedestrians walk less than a half-mile to reach the Metrorail station. From a directional standpoint, the results show that the majority of customers arrive from the north of the station, fewer from the south and west, and virtually none from the east.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 8: Origins of evening-peak pedestrian trips to the Crystal City Station

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Development Forecast

Development Sites

The Crystal City neighborhood features a mix of uses in a community of over 6,000 residential units, 5,000 hotel rooms, 800,000 square feet of retail space, and 10 million square feet of office space. The central location and convenient multi-modal transportation options create the potential for growth in the area. Growth in Metrorail ridership by 2020 will depend largely on development changes in the immediate vicinity of the station.

Development in the Metro Corridors 2000, a report published by the Arlington County Department of Community Planning, Housing and Development, was utilized to determine the existing development on the parcels near the Crystal City station. The report also provided specific information about new development planned for the area. Longer-term development forecasts, including parcels not listed in *Development in the Metro Corridors*, were prepared based on discussions with staff from the Arlington County Departments of Public Works and Community Planning, Housing, and Development.

Table 9 summarizes the specific development assumptions for parcels where development is likely to occur prior to 2020. Future Metrorail trips were projected according to these development assumptions.

Metrorail Customer Forecast

WMATA recently conducted a Core Capacity Study (CCS) to evaluate the capacity at key Metrorail stations, including Crystal City. The study shows that Metrorail volume at Crystal City will reach about 18,500 entries per weekday by the year 2020, a 42 percent increase over 2001 volumes. However, the CCS did not account for the possibility of light-rail transit (LRT) or bus rapid transit (BRT) service in the vicinity of the station. Preliminary calculations provided by the Virginia Department of Rail and Public Transportation (VDRPT) show that by the year 2020, approximately 7,400 customers per weekday would enter LRT or BRT vehicles at Crystal City and an equal number would exit at Crystal City. WMATA projects that approximately 34 percent

Table 8: Customer entries and exits, 2001 and 2020

	<i>Entering Customers</i>		<i>Percent Increase</i>
	<i>2001</i>	<i>2020*</i>	
AM Peak period (5:30 – 9:30 a.m.)	3,600	5,400	50%
PM Peak period (3:00 – 7:00 p.m.)	6,700	10,200	52%
Daily	14,000	21,000	50%

* 2020 customer forecasts include 2,500 daily customer entries attributable to LRT transfer customers.

Sources: CCS, WMATA faregate data, VDRPT LRT/BRT forecast

of these customers would transfer to or from Metrorail, accounting for approximately 2,500 transfer customers per weekday to Metrorail and an additional 2,500 transfer customers from Metrorail to LRT or BRT vehicles.

Customers transferring from VRE to Metrorail are also forecast to increase. VRE provided a forecast of the number of passengers transferring from VRE to Metrorail at Crystal City. The number of transfers in the morning peak hour is expected to increase from 1,500 per day in 2001 to approximately 2,300 per day in 2010, the only year for which data is available.

Table 8 presents existing and future customer volume forecasts for the year 2020, which are the sum of CCS projections and the LRT forecast.

These volumes represent total station patronage, but it is also important to separately evaluate the growth in pedestrian customers. Generally, the route used by non-pedestrian customers to reach the station entrance is relatively insensitive to minor changes in the location of the entrance. For example, if a customer is being dropped off at the station entrance, it makes little difference whether the station entrance is moved one block closer to the customer's trip origin: the customer's time savings is very small. In contrast, pedestrians travel much slower than other modes, and shortening a pedestrian customer's walk by one block is a significant improvement that can save several minutes of the customer's time.

Two sources of information were used to forecast the numbers of Metrorail customers who would walk from future developments. One was the results of the survey in the current study; the other was *Development Related Ridership Survey II*, a 1989 WMATA study that estimated transit mode share based on a larger sample of Metrorail customers.

The recent survey data collected for this report were used to relate present customers to existing buildings. For each 1/8-mile distance from the station, a ratio of peak-period customers per 1,000 square feet of building size was developed. The ratios were generally similar to those produced by the 1989 survey. For each 1/8-mile distance, a ratio to be used in the study was determined by drawing a best-fitting line between the means of the ratios calculated from the two surveys.

The final ratio would produce an estimate of additional customers from new developments, given assumptions about the sizes of the developments drawn from *Development in the Metro Corridors 2000*.

Direction from the station was also considered. At the Crystal City station, the Underground is available to the north and south of the station; as a result, more customers are likely to walk to the Metrorail station than the ratio suggests from the north and south. Directional factors were likewise assigned for each of the four cardinal directions.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Table 9: 2020 development forecast for Crystal City station area

Project Name	Location	New Development Type	Zone*	Net Change in Development				Net Change in Pedestrian Entries		
				Office sq. feet	Retail sq. feet	Res. units	Hotel rooms	Both peaks	AM peak	PM peak
Airport Plaza II	~2611 S. Jefferson Davis Hwy.	Hotel	S5		5,100		630	40	20	20
Warwick House II	~1300 S. Jefferson Davis Hwy.	Residential	N2			212		144	105	39
C&P SW. Ctr.	400 S. 11 th St.	Office, Residential, Retail	N4	16,626	6,656	167		75	51	24
Hampton Inn	2000 S. Jefferson Davis Hwy.	Hotel	S2			399		80	40	40
Crystal Plaza Amendment	2001 S. Jefferson Davis Hwy.	Retail, Office	S2	34,725	116,942			119	53	67
Boundary Channel Office 1	333 S. Jefferson Davis Hwy.	Office, Retail	N7	173,166	500			0	0	0
Boundary Channel Office 2	333 S. Jefferson Davis Hwy.	Office, Retail	N7	170,066	1,700			0	0	0
Boundary Channel Hotel	333 S. Jefferson Davis Hwy.	Hotel	N7			198		0	0	0
Potomac Yard South A	~ S. Crystal Dr.	Office, Retail	S5	650,000	4,000			105	16	89
Potomac Yard South B	~ S. Crystal Dr.	Hotel, Retail	S6		10,000		625	8	4	4
Potomac Yard South C	~ S. Crystal Dr.	Office, Retail	S6	1,200,000	14,000			27	5	22
Potomac Yard South D	~ S. Crystal Dr.	Office, Residential, Retail	S7	515,000	10,000	250		0	0	0
Potomac Yard South E	~ S. Crystal Dr.	Office, Residential, Retail	S7	515,000	10,000	250		0	0	0
Potomac Yard South F	~ S. Crystal Dr.	Residential, Retail	S8		12,000	500		0	0	0
Crystal Mall Retail addition	1911 S. Jefferson Davis Hwy.	Retail, Office	E1	24,995	41,422			62	25	38
Clark/Ball/6 th St/10 th St site		Office, Hotel, Residential, Retail	N4	225,000	20,000	200	300	191	90	101
Eads/Fern/12 th St/15 th St site**		Residential, Hotel	N3			975	150	551	396	154
Total				3,524,578	252,320	2,554	2,302	1,403	806	597

Sources: *Development in the Metro Corridors 2000*, discussions with Arlington County Public Works and Planning staff

* Zone letter indicates direction from station; zone number indicates distance from station: value 1 indicates distance from 0 to 1/8 mile, value 2 indicates distance from 1/8 to 1/4 mile, etc.

** The Eads/Fern/12th St/15th St site is approximately equidistant from Pentagon City and Crystal City Metrorail stations. It was assumed that half of trips would use the Pentagon City station and half would use Crystal City. Development units shown are half of the total, reflecting this station split.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

The methodology produced a single value for pedestrian customers approaching the station from each new development during the four-hour morning peak period and the four-hour evening peak period combined. These values were allocated to the morning versus evening peak periods using ratios from ITE's *Trip Generation*, 6th edition. Specifically, 85 percent of trips generated by office developments were assumed to enter the station during the evening peak period, while only 15 percent of these trips were assumed to enter during the morning peak period. Likewise, 73 percent of residential trips were assumed to enter the station during the morning peak period, and the remaining 27 percent were assumed to enter during the evening peak period. Trips from retail and hotel land uses were assumed to be equally split between morning and evening peak periods.

The final columns of Table 9 indicate the number of new pedestrian Metrorail customers forecast to enter the Crystal City station during morning and evening peak periods for each new development. Table 10 aggregates the values from these two columns by 1/8-mile distance away from the station and by direction from the station. The distance and direction intervals in Tables 10 and 11 correspond to the intervals used in Figures 7 and 8.

Table 11 shows the total number of pedestrian customer entries expected in the year 2020. These values were computed by adding current pedestrian flows (Tables 6 and 7) to pedestrian flows generated by new development (Table 10).

The forecast calls for an increase of about 800 pedestrian trips entering the station during the morning peak period, about 37 percent more pedestrian trips than in 2001. In the evening peak period, about 600 pedestrian trips entering the station will be generated by new development, an increase of about 12 percent over existing pedestrian trips.

Much of the new development in the Crystal City area is farther than a comfortable walking distance away from the Metrorail station entrance—nearly one mile in the case of both the Potomac Yard and Boundary Channel developments. At this distance, virtually no Metrorail customers would be expected to walk to the station entrance; instead, these customers would likely be dropped off, either by a private automobile or by public transit such as ART bus or future LRT service. Nearly 90 percent of new pedestrian trips are attributable to new development within a half mile of the station.

New development is concentrated primarily to the north and south of the station. Development in these two compass directions accounts for 95 percent of new pedestrian trips. The Potomac River lies east of the station, limiting development potential, and west of the station lies low-density residential neighborhoods unlikely to change in character. The proximity of the Pentagon City Metrorail Station further limits Crystal City's customer volume from the northwest.

Table 10: Net change in pedestrian station entries attributable to 2020 development

Distance from station	Morning peak-period entries					Evening peak-period entries				
	North	South	East	West	Total	North	South	East	West	Total
0 to 1/8 mile	0	0	25	0	25	0	0	38	0	38
1/8 to 1/4 mile	105	93	0	0	198	39	107	0	0	146
1/4 to 3/8 mile	396	0	0	0	396	154	0	0	0	154
3/8 to 1/2 mile	141	0	0	0	141	125	0	0	0	125
1/2 to 5/8 mile	0	36	0	0	36	0	109	0	0	109
5/8 to 3/4 mile	0	9	0	0	9	0	26	0	0	26
Over 3/4 mile	0	0	0	0	0	0	0	0	0	0
Total	642	138	25	0	805	318	242	38	0	598

Source: Aggregated data from Table 9.

Table 11: Predicted 2020 pedestrian customer station entries

Distance from station	Morning peak-period entries					Evening peak-period entries				
	North	South	East	West	Total	North	South	East	West	Total
0 to 1/8 mile	143	56	25	32	256	479	879	487	140	1,985
1/8 to 1/4 mile	105	484	0	399	987	49	756	0	40	845
1/4 to 3/8 mile	1,153	0	0	56	1,209	523	559	0	20	1,103
3/8 to 1/2 mile	261	8	0	80	348	365	10	0	0	375
1/2 to 5/8 mile	0	36	0	8	44	110	129	0	0	239
5/8 to 3/4 mile	0	9	0	0	9	40	26	0	0	66
3/4 to 7/8 mile	0	0	0	24	24	0	0	0	0	0
7/8 to 1 mile	0	0	0	0	0	0	0	0	0	0
1 to 1-1/8 miles	0	0	0	0	0	160	150	110	220	639
Over 1-1/8 miles	8	56	8	0	72	190	80	70	90	429
Total	1,670	648	33	598	2,949	1,916	2,589	667	509	5,681
Increase from 2001	62%	27%	313%	0%	38%	20%	10%	6%	0%	11%

Source: Sum of existing trips (Tables 6 and 7) and new trips (Table 10).

Notes:

1. Negative numbers were set to zero without adjusting marginal sums.
2. Anomalous data may be the result of inaccurate information provided on survey cards or imprecise geolocation of respondents who provided only the location of the nearest intersection to their trip origin.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Planned Station-Area Improvements

Some improvements that would enhance station access are already planned to be built by other parties.

Figure 9: Existing bus waiting area, looking north

Figure 10: Proposed new bus waiting area, looking north

The Charles E. Smith Realty Companies are planning to improve the existing bus waiting area, which is beneath the Crystal Square Five office building north of the Metrorail station entrance. Figure 9 shows the existing bus waiting area; Figure 10 shows a similar view of a rendering of the proposed changes. The improvements include the following:

- The west curb on Clark Place will be shifted, narrowing the street and widening the sidewalk by 3 to 4 feet. The change will increase the space available to pedestrians waiting for buses. The new sidewalk will extend beyond the existing columns, increasing pedestrians' visibility of approaching buses and other traffic.
- The amount and quality of lighting will be improved, making the area underneath the building inviting and approachable during hours of darkness.
- Four new shelters will be constructed between existing columns to improve waiting conditions at the four bus stops. The shelters will be of higher quality than standard shelters.
- High-quality finishes will be installed throughout the waiting area, including granite and stainless steel accents.

Arlington County has authorized WMATA to begin a project to install a uniquely designed canopy over the existing escalator entrance that will connect to the bus facility.

The Charles E. Smith Companies have committed to converting 18th Street and Crystal Drive from one-way to two-way operation. This plan has been approved in concept by the Arlington County Board, but detailed site plans have not yet been prepared, and the project is not currently scheduled for construction. The project will also widen the sidewalk on the south side of 18th Street east of Clark Place (Figure 11).

Figure 11: Sidewalk on the south side of 18th Street east of Clark Place, looking east

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Community Involvement

Meetings were held with residents surrounding the Metrorail station to allow the community to be involved in the planning process. A meeting was held on June 5, 2001 to solicit suggestions for station-area improvements from residents. On April 18, 2002, recommended station improvements were presented to residents and further comments were solicited.

Station-Area Recommendations

Station Entrance Identification

Customers unfamiliar with Crystal City may find it difficult to locate the existing escalator and elevator entrances to the station. Dense landscaping near the escalators (Figure 12) obscures customers' views of the escalators from the street. The elevator is not in view of the escalators, and can be difficult to locate. The planned escalator canopy will help customers locate the escalator entrance, but street-level directional signing to these entrances could also be improved.

The density of the landscaping also creates concealed spaces, which can be a security concern. The landscaping could be redesigned to promote both conspicuity of the station entrance and security. It would be convenient to make these changes as part of the Charles E. Smith companies' project to reconfigure the Crystal City roadway network.

Figure 12: Existing station entrance landscaping, looking north

Figure 13: 18th Street Pedestrian Route under Route 1 Overpass, looking west

Pedestrian Facilities

A comment from a station customer indicated that the walking route underneath the Jefferson Davis Highway overpass is of poor quality. The sidewalk facilities are of sufficient width, but the area is not inviting to pedestrians (Figure 13). Lighting is provided only by fixtures mounted on the bridge structure, designed to provide lighting for vehicles. The quality of this walking route could be improved by incorporating pedestrian-scale amenities, such as post-mounted pedestrian-level lighting and street furniture.

The walking path linking the bus stops with the Metrorail escalators is on an indirect route. Many customers walk along the north side of the escalators along a narrow section of pavement (Figure 14) not intended for use as a sidewalk, as a short-cut. The route should be improved with a wider sidewalk and the planned walkway canopy.

Figure 14: Existing walking route north of escalators, looking east

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Bicycle Facilities

Few customers travel by bicycle to the station, according to the customer survey. However, the non-WMATA-owned bicycle storage facilities near the station are limited, and enhancing these facilities may encourage additional bicycle traffic. A comment from a station customer supported improved bicycle facilities.

The only bicycle parking provided at the station is a single bicycle rack located north of the station escalators (Figure 15). The rack's capacity is limited, and its design is obsolete, potentially damaging bicycle wheels. Additional bicycle storage facilities could be added to the station area in the same vicinity as the existing bicycle rack, increasing both the quality and quantity of bicycle parking. WMATA-owned bicycle racks and lockers cannot be installed at the Crystal City station because there is insufficient WMATA property near the station entrance. WMATA policy does not permit WMATA-owned bicycle lockers and racks to be installed on non-WMATA property. For such facilities to be installed near the station entrance, property owners and/or local jurisdictions would need to install and maintain the facilities. WMATA estimates that current demand for bicycle storage at the Crystal City station would warrant bicycle lockers with a capacity of 20 bicycles and bicycle racks with a capacity of 40 bicycles.

Potential New Station Entrances

The existing station entrance is situated near the west end of the station platform, minimizing redundant walking distance for customers approaching the station from the west. Customers approaching from the north and south are well served by the existing Underground access to the station. The only customers who could benefit from additional ways to enter the station are customers approaching the station from the east. Two possible locations for new entrances to the station, east of the existing entrance, were identified. Figure 16 presents the two entry alternatives, the "Proposed Entry" and the "Alternate Entry". Each proposed new entrance is discussed in further detail beginning on page 17.

Figure 15: Existing bicycle parking, looking northwest

The new entrance alternatives would provide additional accessibility for customers arriving from the east, as well as customers transferring to Metrorail from VRE. Before entering the station, these customers currently must walk as far west as the west end of the station platform, incurring significant redundant walking distance. The new entrances would eliminate the redundant walking distance, shortening customers' walking trips by over 500 feet. Customers approaching the station at street level currently must ascend a grade when walking west on 18th Street toward the station entrance. The new entry alternatives would eliminate the need to make this redundant ascent.

The Core Capacity Study (CCS) does not indicate that an additional entrance is required for capacity purposes by the year 2025, that study's design year. However, the study projects that the current entrance will be at marginal capacity based on peak half-hour loadings, assuming all six escalators are functioning and that "crowded conditions" are acceptable to most customers. If a single escalator drops out of service, the capacity is dramatically reduced and the level of service drops well below an acceptable level during peak travel times. Several other factors were not considered by the CCS. A proposed BRT or LRT system would add significant numbers of transfer riders to the station. As VRE continues to expand, further increases in ridership are likely. If institutional barriers are overcome, there is the potential for MARC service from Maryland to provide direct service to Crystal City. These events, singly or in combination, would cause patronage to increase more than envisioned in the CCS ridership models. These increases in ridership would place further demands on the vertical circulation within the station. A new entrance, although not directly indicated by the CCS, could help provide surplus capacity to account for these additional factors.

The station is the 12th busiest in the system from a ridership standpoint, but it has only one surface entrance, the only station at this level of ridership without at least two surface entries to accommodate and distribute customer loads. Forecasting future rail patronage is an inexact science. Once an additional entry is provided, induced ridership beyond the forecast levels is likely, further reinforcing the benefits of adding a second surface area to this station.

With the continual expansion of Metrorail in the next 20 years, the development of LRT systems in Arlington County, and the service increases likely for VRE, the ridership forecasts for Crystal City have substantial opportunities to be greater than stated in the CCS. A second surface entry and expanded vertical circulation to and from the platform will result in a more customer-friendly environment for current and future customers of this station.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 16: Potential new entrance locations for the Crystal City Metrorail station

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Proposed Entry

The Proposed Entry features a new bank of three escalators on the northwest corner of 18th Street and Crystal Drive (Figure 17), connected via a new pedestrian tunnel to the station's existing mezzanine. An entrance to the mezzanine on the south side of the station would be constructed as part of this entry option.

The Proposed Entry also features two elevators that would connect the street level with the mezzanine level. The new elevators would be north of 18th Street and slightly further west than the escalatorway.

The new escalatorway would be almost due east of the existing escalators, at a distance of approximately 550 feet. The Proposed Entry's location would be a convenience to pedestrian customers approaching the station from the east, but it would not offer a benefit to pedestrians approaching from any other direction. The existing entrance's connection to the Crystal City Underground provides ideal service to customers approaching from the north and south.

The Proposed Entry would also serve VRE transfer customers particularly well. The customer survey showed that approximately 11 percent of morning-peak Metrorail customers are transferring from VRE, meaning that approximately 350 customers make this transfer. These customers' walking distance could be shortened by constructing the Proposed Entry, helping to encourage VRE-to-Metrorail transfer customers.

The Proposed Entry is also nearer to the Mount Vernon Connector Multi-Use Path than the existing entrance, shortening the walking distance for the few pedestrian customers who use that path. Bicycle customers may also benefit from the shorter distance if bicycle storage facilities are provided near the Proposed Entry.

In conjunction with the planned roadway improvements, the Charles E. Smith Companies are planning to change the character of Crystal Drive, converting it to a "Main Street" environment. Ground-floor retail establishments will be added, increasing the demand for pedestrian activity in

Table 12: Forecast of station entries in 2020

	No new entrance constructed	Proposed Entry constructed	
	Customers using existing entry	Customers using existing entry	Customers using new entry
AM Peak Period	5,400	4,400	1,000
PM Peak Period	10,200	7,800	2,500
Daily	21,000	16,600	4,500

the area. The Proposed Entry would serve this planned pedestrian center well.

In order to better serve pedestrian customers approaching the station from either the VRE station or the Mount Vernon Connector Multi-Use Path, a crosswalk should be installed on the north leg of the intersection of Crystal Drive and 18th Street if the Proposed Entry is installed.

Figure 17: Site of Proposed Entry escalatorway, looking northeast

The Proposed Entry would likely attract additional Metrorail customers from the east, but there is not a large base of development east of the station. Because of the shortened walking distance, the Proposed Entry would be expected to generate approximately 80 new pedestrian customers during the evening peak period and 110 new daily pedestrian trips.

Table 12 presents customer forecasts for the Proposed Entry if constructed. Pedestrian customers whose trips originate east of the station would likely use the new entrance, but all other pedestrians are likely to continue to use the existing entrance because of its convenient access to the Underground.

The red lines in Figure 16 indicate potential alignments for light rail service in Crystal City. These plans are in their early stages, but the current LRT alignments include service on either Clark Place or Eads Street. The existing escalators are well-positioned to capture LRT transfer customers from either of these alignments, so the Proposed Entry would not be a benefit to LRT transfer customers. Table 12 assigns all LRT transfer customers to the existing entry.

There is more uncertainty in the forecast of the number of customers using other modes who would shift to the new entrance, in part because the Crystal City street configurations are likely to change prior to 2020. As a general assignment, half of customers using other modes were assumed to shift to the new entrance.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Table 12 forecasts 4,500 weekday customer entries for the Proposed Entry if constructed. The entry would serve a similar number of customer exits, for a total annual customer volume of approximately 2 million.

Bus transfer customers may benefit from the Proposed Entry. If Crystal Drive and Clark Street remain a one-way pair, Metrorail station entrances near each of these streets would simplify bus operations. Buses would not need to circulate to the existing station entrance; if it were more convenient, buses could stop on Crystal Drive near the Proposed Entry. Other dropped-off customers may achieve similar benefits.

The approximate cost of the Proposed Entry is detailed in Table 13.

Alternate Entry

The Alternate Entry features a new bank of three escalators on the southwest corner of 18th Street and Crystal Drive (Figure 18). Much like the Proposed Entry, the Alternate Entry would provide access to the station via a tunnel, connecting with the mezzanine at the same point as the Proposed Entry.

The primary challenge of the Alternate Entry is integrating its escalator bank with the existing and planned site development. The location of the Alternate Entry's escalator bank is currently planned for redevelopment, and at various phases of planning, the Alternate Entry has not been compatible with development considered for the site. Constructing the Alternate Entry would require careful cooperation with the redevelopment plans.

The Alternate Entry also conflicts with an underground cooling tower facility, greatly complicating the possibility of installing both a bank of escalators and a passageway.

Many of the advantages of the Proposed Entry would apply to the Alternate Entry as well, since the escalator banks are relatively near each other. The Alternate Entry would benefit customers approaching from south of 18th Street because they would not have to cross that street. However, this location would be less attractive than the Proposed Entry to VRE customers, who approach the station from the Mount Vernon Connection Multi-Use Path north of 18th Street. The Alternate Entry would be expected to attract new customers at approximately the same rate as the Proposed Entry, given their proximity.

However, because of the Alternate Entry's constructability difficulties, it is not recommended for further consideration.

Figure 18: Site of Alternate Entry escalatorway, looking southeast

Table 13: Order of magnitude cost estimate for Proposed Entry

Element	Approximate Cost (FY 2002 dollars)
Entry features: escalators, street elevators, passageway	\$13,000,000
Mezzanine extension, internal station improvements	\$5,000,000
Planning, design, construction management, agency costs, and contingencies	\$10,000,000
Total Cost	\$28,000,000

Note: Excludes right-of-way costs and new street-to-mezzanine elevators described on page 19.

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Internal Station Improvements

Improvements to the interior of the station area would be necessary if either new entrance were constructed. Figure 19 displays a mezzanine-level plan view of several internal changes that would be consistent with either new entrance. Each proposed improvement is discussed in detail below. The cost of these improvements is included in Table 13, with an exception noted below.

- Rearranged faregate arrays would be required to accommodate the entrance to the mezzanine from the south. The reconfigured faregates would have a secondary benefit of increasing capacity.
- New platform-to-mezzanine elevators would be added for both the north and south platforms, providing two elevators for each platform. The additional elevators would significantly reduce the chances that an out-of-service elevator would prevent customers with disabilities from using the station.
- The west end of the mezzanine would be extended, and stairs between mezzanine and platform would be added for both north and south platforms. New stairways would help provide vertical circulation, especially when one or more escalators are out of service. In addition, the stairways would increase capacity, which could be beneficial during peak periods.
- In order to provide better elevator service to the station, a bank of two new street-to-mezzanine elevators is proposed. The new elevators are shown in a street-level plan view in Figure 20 and an elevation view in Figure 21. The elevators are situated in such a way that they could stop at the Underground level, shortening disabled customers' trips to that level. These elevators are not included in the cost estimate in Table 13, for two reasons. First, construction would be contingent on disabled-accessible retrofits to the Underground entrances, which would need to be made by the owners of the Underground. Second, space for the elevators at street level would be contingent on integrating the elevators within the site plan for the Crystal Square Five structure. Space for the elevators would also need to be coordinated at Underground level; consideration would need to be given to the likely displacement of retail facilities.

The internal station improvements would provide an additional access point to the Underground. The rearranged faregates would allow people to enter through the new entrance and pass through the station. They could then proceed out of the station via the existing entrance or connect to the Underground.

Figure 19: Potential interior Crystal City Station improvements

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 20: Street-level plan view of proposed street-to-mezzanine elevators and pedestrian and bicycle facilities

CRYSTAL CITY METRORAIL STATION ACCESS STUDY

Figure 21: Elevation view of proposed street-to-mezzanine elevators and pedestrian facilities

