
January 20084A

Average Daily Traffic (ADT) Summary

Existing (2006) ADT 
(vehicles per day)

2030 Projected ADT 
(vehicles per day)

Road

Reservoir Street 7,600 16,500

University Boulevard 9,200 18,000

Neff Avenue 11,900 23,000

Projected Peak Hour Traffic Growth 331

PORT REPUBLIC RD

NEFF AVE

STONE SPRING RD

CHESTNUT RIDGE RDRE
SE

RV
OI

R 
ST

PORTLAND 

RD

E. MARKET ST.NEFF AVE

FIELDALE PL.

BLUE STONE HILLS DR

STONEWALL DR.

UNIVERSITY BLVD.

FOLEY RD

LUCY DR. EVELYN BYRD

FUTURE STONE SPRING RD 

EXTENSION

RESERVOIR ST.

ROCKINGHAM CO.
CITY OF HARRISONBURG

331331

NEFF AVE

CHESTNUT RIDGE RD

E. MARKET ST.NEFF AVE

1

2
3

4

5

6

789
10

11

UNIVERSITY BLVD.

RESERVOIR ST.

13

12

ROCKINGHAM CO.
CITY OF HARRISONBURG

14

Harrisonburg City Limits 
Rockingham County

Chand Development 
Townhomes (80 units)

Townes of Bluestone 
Townhomes (130 units)

Purple & Gold 
Townhomes (132 units)

Vacant Land – No Plans 
Undeveloped

Madison Ridge 
Apartments (36 units)

Sun Chase Apartments 
(24 units)

Copper Beech 
Apartments (432 units)

Red Hill Development 
Apartments (125 units)

Lady Slipper Court 
Townhomes (14 units)

Hillmont Apartments 
(216 units)

Wishing Well Estates 

Rockingham Memorial 
Hospital
Mixed Use Commercial & 
Residential (100 acres)

(108 rooms)

Proposed Roadways

LEGEND

Chand Development 5

4

3

–2

Madison Ridge 6

1

7

8

9

10

11

12

13

Deyerle Ave Hotel 14

Townhomes (11 units)

33

Study Area Developments

TRAFFIC VOLUME PROJECTIONS
Existing traffic data taken from Traffic Impact Studies (TISs) for Rockingham Memorial Hospital 
(RMH) and Copper Beech Apartments developments

Regional traffic expected to grow by 1.5% (compounded) per year

Traffic projections also account for known proposed or planned developments along corridor

Some diversions expected as a result of new roadway extensions (Lucy Drive and Stonewall Drive)

532 vph

1,149 vph

TRAFFIC VOLUME PROJECTIONS

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

	 	 	 	 	 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .


