

Bayfront Parkway Central Corridor Improvements

Public Meeting – August 7, 2019

pennsylvania

DEPARTMENT OF TRANSPORTATION

ms consultants, inc.
engineers, architects, planners

Design Team

PA Department of Transportation

- Jim Foringer, District Executive
- Brian McNulty, Assistant District Executive – Design
- Mark Nicholson, Project Manager
- Autumn Kelley, District Environmental Manager
- Brian Smith, District Traffic Engineer
- Jill Harry, District Press Officer
- Josh Kaufer, Safety Press Officer
- Jennie Granger, Deputy Secretary for Multimodal Transportation

ms consultants, inc.

- Sean Sawford, Project Manager
- Jim O'Mara, Project Engineer

Moore Design Associates, Inc.

- Sara Moore, Landscape Architect

Bayfront Parkway Feasibility Study

- Started in 2015 – Completed in 2017
- Established Project Advisory Committee (PAC)
- Evaluated Current Functionality of Corridor
- Defined Transportation Needs of the Entire Corridor
- Developed Conceptual Improvements
- www.BayfrontParkwayStudy.com

 Bayfront Parkway Improvements
 PennDOT District 1-8
 August 2019
 CONCEPTUAL INTERSECTION
 ALTERNATIVES
 OVERALL CORRIDOR
 IMPROVEMENTS

SCALE: 1" = 100 FEET
 0 100 200

Ancillary Projects

- 12th Street Signal Improvements
- ITS Signing at I-79
- East Side Safety Improvements

Working Meetings

- Anchor Marine Ltd.
- Bayfront East Side Taskforce (BEST)
- Bayfront Maritime Center
- Bayshore Marine Services
- BCP Properties
- Bike Erie
- City of Erie – Bureau of Engineering
- City of Erie – Planning
- City of Erie – ADA Coordinator
- City of Erie – Mayor
- CSX Transportation
- EDP & Erie Arts and Culture
- EDP & Isaac Baker Menswear
- EDP & Sherlock's/Park Place
- EDP & UPMC Hamot
- EDP & Urban Engineers
- Erie City Council
- Erie Community Foundation
- Erie County – Planning
- Erie Downtown Development Corporation (EDDC)
- Erie Downtown Partnership (EDP)
- Erie Events
- Erie Metropolitan Transit Authority
- Erie MPO
- Erie School District
- Erie-Western PA Port Authority
- Gannon University
- Harbor View Miniature Golf
- Lakeshore Towing / Wolverine Park Marina
- MacDonald Illig Attorneys
- Our West Bayfront (OWB)
- PA Department of Community and Economic Development (DCED)
- PA Rehab Council
- Passport Reality, LLC
- Presque Isle Yacht Club
- Sidehill Copper Works, Inc.
- UPMC Hamot
- UPMC Hamot Emergency Services
- UPMC Hamot Police
- UPMC Hamot Trauma
- WMF / Scott Enterprises

Common Themes

Reduce
Congestion

Full Access at
State Street

Enhance Safety

Remove the
Bayfront "Barrier"

Improve Multi-Modal Access
(Bikes/Peds/Transit)

Smart Land Use
(Minimize R/W Impacts)

12th Street
Improvements

Current Status

- Final Stages of Alternatives Analysis
- Cultural Resource Investigations On-Going
- CSX Coordination On-Going
- Funding Opportunities
- Public Meetings Conducted in Dec 2018

Public Meetings

Two (2) Open House Public Plans Displays Conducted:

Date: December 4, 2018
Time: Noon to 8pm
Location: Emerson Gridley School Gymnasium

Date: December 11, 2018
Time: Noon to 8pm
Location: Russian Orthodox Church of the Nativity
Community Center

Public Meeting Feedback

Purpose and Need

Do you generally agree with the identified Purpose and Need?

Refined Project Purpose and Need

Purpose:

The purpose of the project is to improve the pedestrian, bicycle, transit, and passenger vehicle connection of the Erie Central Business District and adjacent neighborhoods to the waterfront property north of the Bayfront Parkway, to reduce crashes as much as practical on the Bayfront Parkway, to improve future congestion to an acceptable level of service or delay, and to improve traffic operations and efficiency.

Refined Project Purpose and Need

Needs:

Mobility

- Multimodal transportation connections are lacking
- Inconsistent pedestrian and bicycle connections
- Limited existing transit service
- Bayfront Parkway acts as a barrier

Safety

- 80 crashes within 5-year period

Operations & Efficiency

- Poor existing and future Levels-of-Service (LOS)
- Limited gaps for left turning vehicles

Public Meeting Feedback

Sassafras Street Ext Alternatives

No Build

Roundabout

Traffic Signal

No Build

LOS = A / A
(LEVEL OF SERVICE AM / PM)
2040 LOS = C / F

Bayfront Parkway Improvements
PennDOT District 1-0
August 2019
CONCEPTUAL INTERSECTION
ALTERNATIVES
SASSAFRAS STREET EXTENSION
ALTERNATIVE 1
(NO BUILD)

Roundabout

Traffic Signal

Public Meeting Feedback

State Street Alternatives

No Build

Roundabout

Traffic Signal

No Build

LOS = A / A
(LEVEL OF SERVICE AM / PM)
2040 LOS = F / F

Bayfront Parkway Improvements
PennDOT District 1-0
August 2019
CONCEPTUAL INTERSECTION
ALTERNATIVES
STATE STREET
ALTERNATIVE 1
(NO BUILD)

pennsylvania
DEPARTMENT OF TRANSPORTATION

ms consultants, inc.
engineers, architects, planners

Traffic Signal

Public Meeting Feedback

Holland Street Alternatives

No Build

Roundabout

Traffic Signal

No Build

LOS = A / A
(LEVEL OF SERVICE AM / PM)
2040 LOS = B / D

Bayfront Parkway Improvements
 PennDOT District 1-0
 August 2019
CONCEPTUAL INTERSECTION
ALTERNATIVES
HOLLAND STREET
ALTERNATIVE 1
(NO BUILD)

Raymond M Blasco, MD
Memorial Library

Erie Intermodal
Transportation Center

Greyhound
Bus Station

Donjon
Shipbuilding And Repair

UPMC Hamot

Bayfront Parkway

Roundabout

- LEGEND**
- PROPOSED ROADWAY PAVING
 - PROPOSED ROADWAY SHOULDER
 - PROPOSED CONCRETE SIDEWALK
 - PROPOSED CONCRETE CURB GUTTER / ISLAND
 - PROPOSED CONCRETE BARRIER / RETAINING WALL
 - PROPOSED TRUCK APRON
 - PROPOSED DRIVEWAY ADJUSTMENT
 - PROPOSED LANDSCAPED AREA
 - PROPOSED PEDESTRIAN BRIDGE
 - RAILROAD CROSSING UPGRADE
 - PROPOSED CSX RAILROAD CONFIGURATION

LOS = A / A
(LEVEL OF SERVICE AM / PM)
2040 LOS = B / B

Bayfront Parkway Improvements
PennDOT District 1-0
August 2019
CONCEPTUAL INTERSECTION
ALTERNATIVES
HOLLAND STREET
ALTERNATIVE 2
(ROUNDABOUT)

Beneficial / Very Beneficial
51%

Little/No Benefit
29%

Neutral
20%

Traffic Signal

Raymond M Blasco, MD Memorial Library

Erie Intermodal Transportation Center

Greyhound Bus Station

Donjon Shipbuilding And Repair

UPMC Hamot

Bayfront Parkway

E Front St

E 2nd St

Holland St

LEGEND	
	PROPOSED ROADWAY PAVING
	PROPOSED ROADWAY SHOULDER
	PROPOSED CONCRETE SIDEWALK
	PROPOSED CONCRETE CURB GUTTER / ISLAND
	PROPOSED CONCRETE BARRIER / RETAINING WALL
	PROPOSED DRIVEWAY ADJUSTMENT
	PROPOSED LANDSCAPED AREA
	PROPOSED PEDESTRIAN BRIDGE
	RAILROAD CROSSING UPGRADE
	PROPOSED CSX RAILROAD CONFIGURATION

LOS = A / A
(LEVEL OF SERVICE AM / PM)
2040 LOS = B / C

Bayfront Parkway Improvements
PennDOT District 1-0
August 2019
CONCEPTUAL INTERSECTION ALTERNATIVES
HOLLAND STREET
ALTERNATIVE 3
(SIGNALIZED)

pennsylvania
DEPARTMENT OF TRANSPORTATION

ms consultants, inc.
engineers, architects, planners

Tell us about your ORIGIN + DESTINATION

Where are you going?

Where are you coming from?

How do you currently cross Bayfront Parkway?

LEGEND

- Existing walks/ paths
- Existing crosswalks

LEGEND

- PROPOSED ROADWAY PAVING
- AT-GRADE ACCESS TO BE REMOVED
- PROPOSED CONCRETE BARRIER / RETAINING WALL
- PROPOSED LANDSCAPED AREA
- PROPOSED PEDESTRIAN BRIDGE
- PROPOSED CSX RAILROAD CONFIGURATION

Bayfront Parkway Improvements
 PennDOT District 1-0
 August 2019
 CONCEPTUAL INTERSECTION
 ALTERNATIVES
 SOLDIERS' & SAILORS' HOME
 ACCESS IMPROVEMENTS

Alternative Evaluation Criteria

Meets the Purpose
and Need

Enhancements to
Pedestrian & Bicycle
Mobility

Safety Improvement

Public Input

Environmental
Impacts

Utility Impacts

Right-of-Way
Impacts

Visual Effects

Intersection Operation
& Efficiency

Constructability

Construction Cost

- LEGEND**
- PROPOSED ROADWAY PAVING
 - PROPOSED ROADWAY SHOULDER
 - PROPOSED CONCRETE SIDEWALK
 - PROPOSED CONCRETE CURB CUTTER / ISLAND
 - PROPOSED CONCRETE BARRIER / RETAINING WALL
 - PROPOSED TRUCK APRON
 - PROPOSED DRIVEWAY ADJUSTMENT
 - PROPOSED LANDSCAPE AREA
 - PROPOSED PEDESTRIAN BRIDGE
 - RAILROAD CROSSING UPGRADE
 - AT-RISK AREAS TO BE REMOVED
 - PROPOSED GAZONIA CONTRIBUTION
 - INDIVIDUAL SUBMIT BOUNDARY

Bayfront Parkway Improvements
 PennDOT District 1-8
 August 2019
 CONCEPTUAL INTERSECTION
 ALTERNATIVES
 OVERALL CORRIDOR
 IMPROVEMENTS

SCALE: 1" = 100 FEET

0 100 200

Overall Estimated Project Costs

Sassafras Street Ext	\$5.7M	to	\$8.0M
State Street	\$35.4M	to	\$45.7M
Holland Street	\$10.2M	to	\$16.7M
S&S Access Improvements	\$1.5M	to	\$2.0M
CSX Rail Relocations	\$4.5M	to	\$5.0M
CM / CI	\$5.0M	to	\$6.5M
Utility Relocations	\$0.5M	to	\$1.0M
Right-of-Way Acquisition	\$1.0M	to	\$2.5M
Engineering / Design	\$5.0M	to	\$6.5M
TOTAL	\$68.8M	to	\$93.9M

* High-level construction cost estimates subject to change based upon more detailed design and engineering.

Available Funding

- \$15 Million – State Appropriations 581 Fund – Secured
- \$17.6 Million – Federal Surface Transportation Program (STP) – Secured
- \$1.2 Million – Railroad Section 130 Fund – Secured
- \$25 Million – B.U.I.L.D. Grant – Submitted Application July 2019
(Better Utilizing Investments to Leverage Development)

Potential Total = \$58.8 Million

LEGEND

- PROPOSED ROADWAY PAVING
- PROPOSED ROADWAY SHOULDER
- PROPOSED CONCRETE SIDEWALK
- PROPOSED CONCRETE CURB / UTTER / ISLAND
- PROPOSED CONCRETE BARRIER / RETAINING WALL
- PROPOSED TRUCK APRON
- PROPOSED DRIVEWAY ADJUSTMENT
- PROPOSED LANDSCAPING AREA
- PROPOSED PEDESTRIAN BRIDGE
- RAILROAD CROSSING UPGRADE
- AT-GRADE ACCESS TO BE REMOVED
- PROPOSED ONE-WAY RECONFIGURATION
- INDIVIDUAL CURB CUT BOUNDARY

Bayfront Parkway Improvements
 PennDOT District 1-6
 August 2019
 CONCEPTUAL INTERSECTION
 ALTERNATIVES
 OVERALL CORRIDOR
 IMPROVEMENTS

SCALE = 1" = 100'-0"
 0 100 200

pennDOT district 1-6
 august 2019

Tentative Project Schedule (BUILD Alternative)

NOTE: PROJECT SCHEDULE SUBJECT TO CHANGE.

Open Discussion

www.BayfrontParkwayProject.com

www.facebook.com/groups/BayfrontParkwayProject/

