PUBLIC INFORMATION MEETING

US 12 FREEWAY CONVERSION STUDY
Project I.D. 5300-05-00

Parmenter Interchange to STH 19 West
Town of Springfield, Dane County

October 28, 2008


MEETING AGENDA

- ▶ Identify study team members
- ▶ Summarize study purpose & need
- ► Review project study scope
- ▶ Summarize input gathered to date
- ► Review preliminary design alternatives
- ► Review schedule
- Open House


PROJECT STAFF

- ▶ Wisconsin Department of Transportation
 - Tom Koprowski Project Manager
 - Jeff Berens Lead Engineer
 - Michael Hoelker Planning Supervisor
- MSA Professional Services, Inc.
 - David Boyd Project Manager
 - Mike Statz Lead Engineer
 - Loren Kugler Highway Engineer
 - Kevin Ruhland Traffic Engineer
 - Andrew Bremer Project Planner
- Kjohnson Engineers, Inc.
 - Rielly O'Donnell Design Engineer


STUDY PURPOSE & NEED

Purpose:

- Conceptualize the conversion of US 12 from Parmenter Interchange to Wis 19 West from an expressway into a freeway facility
 - Freeway: Four lane divided roadway with access provided only through interchanges
 - Expressway: Intersections with side roads and private driveways allowed

Need:

- Address increasing local and regional traffic volumes
- ► Enhance long term safety & operations
- Prevent conflicting and costly economic development from happening within the right of way
- Coordinate long term land use planning & transportation needs


STUDY PURPOSE & NEED, cont.

▶ How decision is made to convert to a freeway facility

Mobility factors

- Functional class this is a US Highway
- Projected level of service (LOS) based primarily upon traffic projections, expected delay in travel times, & queue lengths.
- Regional connections freight, passenger, tourism

Safety

Crash rates and severity

Development pressures

Population, employment, traffic growth


KEY POINTS OF THIS MEETING

► This is just a mapping study and there are no impending construction projects associated with this study at this time.


▶ All of the concept alternatives are preliminary at this point and the project staff are open to any and all comments on the concepts and any new ideas you may have.


PROJECT STUDY SCOPE, cont.

- No immediate construction plans or construction funding allocations beyond study phases
- ▶ Adhere to Wis State Statute 84.295


WIS. STATUTES 84.295 & OFFICIAL MAPPING

- State Statute (Wis. Stat. 84.295) authorizes WisDOT to create and update an official map for future freeways and expressways
- An official map allows WisDOT to preserve, protect, and set aside future right-of-way for US 12 where freeway design is being planned


WIS. STATUTES 84.295 & OFFICIAL MAPPING, cont.

- ▶ WisDOT will map and preserve land required to convert US 12 to a freeway under Wis. Statutes 84.295 including:
 - Interchanges
 - Grade separations (overpass/underpass)
 - Alterations to existing public and private access points, including driveways & field entrances
 - Alterations, removals, or additions to the local road system


PROJECT STUDY SUMMARY

- ▶ General scope of Phase 1
 - Data collection
 - Develop conceptual alternatives for roadway modifications
 - Initial stakeholder meetings
 - Revise conceptual alternatives
 - ★ Meet with Local Officials and gather public input
 - Revise alternatives
 - Prepare report summarizing recommendations


PROJECT STUDY SUMMARY, cont.

- Collect data:
 - Demographics
 - Traffic counts
 - Environmentally sensitive areas
 - Topography
 - Prime Soils
 - Community service boundaries
 - ► EMS, Fire, School Districts

- Existing access points
- Existing and proposed land use plans & plats
- Survey of agricultural operations within ½ mile of US 12
- Bicycle & snowmobile trails
- North MendotaParkway


PROJECT STUDY SUMMARY, cont.

- ► Initial Stakeholder Meetings
 - Town of Springfield, Town Board
 - Dane County
 - ► Highway Department
 - ► Land & Water Resources Department
 - ▶ Planning Department
 - Madison Area MPO
 - City of Middleton Planning Department
 - School District & Emergency Providers
 - Dane County Association of Wisconsin Snowmobile Clubs
 - North Mendota Parkway Public Meetings


STAKEHOLDER CONCERNS REGARDING FREEWAY CONVERSION

- Safety
- Traffic flow and volume
- ▶ Disruption of existing bicycle or snowmobile trails
- Access to agricultural fields
- School bus & emergency vehicle routing
- ► Connection with the proposed North Mendota Parkway
- Access to County Garage
- Spacing between interchanges
- Disturbance to environmentally sensitive areas
- ► Consideration of local comprehensive plans


DESIGN ALTERNATIVES

- ▶ Started with six conceptual alternatives
 - Includes a range of designs (full interchanges, split diamonds, etc.)


Place numbered sticker on map in location of desired comment Use Green for aspects of each alternative you favor (i.e. alternative may increase traffic on local road) Use Orange for aspects of each alternative which are a concern (i.e. alternative may increase traffic on local road) Record sticker number & color on comment form with your comment Space on back of form for general comments Return form to comment box

COMMENT FORM US 12 FREEWAY CONVERSION STUDY - COMMENT FORM The the grand-bind is placed by the configuration for place by the configuration of the configu

