

▶ **State Route 8**

Asset Management / Corridor Improvement Study

Irwin, Victory, and Sandycreek Townships

Public Meeting

Franklin High School

February 8, 2018

Michael Baker
INTERNATIONAL

Project Team

PennDOT

Bill Petit, P.E.

Tom McClelland, P.E.

James Carroll

Brian McNulty, P.E.

Marc Rickard

Jill Harry

Mike Deibert

Mike McMullen

Tim Wagner

Jeanette Uhl

Brad Alden

Michael Baker International

Max Heckman, P.E.

Ray Maginness

Marilyn Waddell

▶ Tonight's Agenda

- Purpose of the Study
- Existing Conditions
 - Traffic and Safety
 - Pavement
 - Bridges
- Project Development Process
- Input to Date
- Initial Study Concepts
- Future Steps
- ***Your Input / Feedback***

► Purpose of the Study

- **Due diligence** prior to making major investments
- Evaluate existing and future traffic operations
- Evaluate roadway and bridge conditions
- Identify related planning and economic development initiatives
- Determine future costs to maintain and repair the roadway
- Identify and evaluate options for changes/improvements to the roadway
- Determine possible **long-range strategies** for the corridor
- ***Involve stakeholders and the public***

Study Area

▶ Level of Service (Year 2020 to 2040)

LOS A/B
No Delays

LOS C/D
Minimal
Delays

LOS E/F
Significant
Delay

A	
B	
C	
D	
E	
F	

► Traffic Volume Comparison

Road	2017 ADT	2040 ADT	% Trucks	# of Lanes
SR 8	7,300	9,400	14	4
SR 257	10,000	10,700	6	3
US 322*	7,400	7,900	8	2+
SR 8**	4,500	4,800	10	2

* Franklin to Cranberry

** Oil City to Titusville

+ Climbing Lane

	Level of Service Thresholds	
No. of Lanes	LOS A	LOS C
2	2,500	10,100
4	29,000	52,000

Existing Conditions - Safety

TYPE OF CRASH

- Unknown
- Angle
- Rear End
- Fixed Object
- Pedestrian
- Non-collision
- Head-on
- Side Swipe

Existing Conditions - Structures

No Short-term Maintenance Required

Short-term Maintenance Required

► Existing Conditions - Structures

**SR 8 NB / SB Over
T371 Dennison Run Road**

- Fair Condition – Deck, Piers, Abutments Cracked and Spalled
- Erosion on Embankments
- Rehab Needed for Preservation
- Rehab Cost = \$100,000

Existing Conditions - Structures

- Fair Condition – Joints Cracked and Leaking; Pier Caps Cracked; Abutments Washed Out; Deck is Patched
- Requires Rehab for Preservation
- Rehab cost = \$300,000

SR 8 NB / SB Over T370
Fisherman's Cove Rd and Sandy Creek

Existing Conditions - Pavement

-----Match Line-----

Southern End

Condition	Failed Patches	} Need to Replace
Good	0% – 2%	
Fair	2% – 5%	
Poor	5% – 10%	
Very Poor	10% – 20%	
Serious	>20%	

More than 90% of the pavement is in need of replacement

▶ Future Costs to Maintain Existing Roadway

- Annual Maintenance Cost
 - Summer Maintenance \$130,000
 - Winter Maintenance \$230,000
 - Total \$360,000

- Approximate Future Reconstruction Cost
 - Pavement \$15 to \$19 million
 - Bridges \$1 to \$2 million
 - Other items
(drainage, signing, traffic control) \$5 to \$6 million
 - Contingencies \$6 to \$8 million
 - Engineering \$5 to \$7 million
 - **Total** **\$32 to \$42 million**

▶ Project Development Process

Northwest Commission – Rural Planning Organization

- Member Counties – Clarion, Crawford, Forest, Venango and Warren. PennDOT is a voting member.
- Approves and prioritizes all federally-funded projects within the region
- Develops Transportation Improvement Plan (TIP) from which all projects are programmed and funded. It is updated every two years
- SR 8 reconstruction is currently funded for approximately \$41.75 million on the TIP; this study will provide basis and guideline for updating
- Money spent on one project leaves less available for other projects

Project Development Process

District 1 TIP Funding (in millions)

➤ Stakeholder Input to Date

- 150 individuals / businesses heard from to date
- Phone interviews and meetings with:
 - Local Officials
 - County Planning Staff
 - Local Businesses
 - Chamber of Commerce (also conducted survey)
 - Economic Development Agencies

▶ Stakeholder Input to Date

- **What We've Heard about Today's Economy:**
 - SR 8 is vital
 - Local industries heavily use I-80
 - Franklin, Oil City, Titusville areas compete with other areas along I-80 for development
 - High speed access to I-80 is a critical marketing tool
 - Many employees come from Barkeyville, Grove City, points south

▶ Stakeholder Input to Date

- **What We've Heard about the Future Economy:**

- **Economic Growth Potential**

- Northwest PA is poised for industrial growth
 - Marcellus Shale
 - Shell Cracker Plant is opportunity for plastics industry and related industries
 - Venango Regional Airport has growth plans – Cargo and Business Park
 - Other Business Parks are developing
 - Tourism is growing – French Creek, Bike Trails, Allegheny River
 - Barkeyville has designated growth area

▶ Stakeholder Input to Date

- **What We've Heard about the Road:**
 - Safety Concerns
 - Difficult winter conditions and terrain
 - Trucks
 - SR 8 is used by school buses
 - Incidents
 - SR 8 is used as an I-80 alternate route
 - Old Rt. 8 is inadequate for trucks or detoured traffic
 - Convenience
 - Existing high speed access contributes to quality of life

▶ Concept 1 – Reconstruct 4 Lanes

- Maintains current configuration
- High level of traffic service
- \$32 to \$42 million cost

➤ Concept 2 – Reconstruct 2 Lanes

- Reduces future reconstruction and maintenance costs
- Future level of service still acceptable (LOS C)
- Would include truck climbing lanes
- Possible cost = \$31 to \$39 Million

▶ Concept 3 - 2 Lanes With Trail

- Reduces future maintenance costs
- Future level of service still acceptable (LOS C)
- Would include truck climbing lanes
- Improves bicycle and pedestrian safety and mobility in the corridor
- Local matching funds required for trail
- Possible cost \$33 to \$42 Million

➤ Concept 4 – 2 Lanes With Service Road

- Increased reconstruction cost, \$34 to \$42 Million
- Reduced access control could increase congestion
- Facilitates development along SR 8 near I-80

▶ Next Steps

▶ Future Vision of SR 8 Corridor?

Retail Markets

Tourism

Automated Vehicles

Fiber Optic

E-commerce

Cracker Plant

Spin-off Industries

➤ Project Input / Feedback

- Q and A tonight
- Display boards are exhibited in the lobby
- Comment forms (located on sign-in table) may be filled out this evening or mailed / emailed at a later date

Thoughts?
Questions?