

US 20 at Harmony Road Study

Public Hearing
August 5, 2015

Project Location

2013 Preferred Alternative

Project Development Process

This improvement is included in the Department's FY 2016-2021 Proposed Highway Improvement Program. The current engineering efforts are targeted to enable a contract letting in the middle years of our current multi-year program contingent upon plan readiness, land acquisition, and funding availability through future annual legislative appropriations.

Process and Schedule

Environmental Measures

- Cultural Resources
- Threatened and Endangered Species
- Wetlands
- Woodlands

2013 Roundabout

Section 106/4(f) Studies

- National Register Eligible
- National Historic Preservation Act of 1966
- National Transportation Act of 1966
- Re-opened Phase I
- Avoidance alternatives

Process and Schedule

- Public Meeting
- Stakeholder Meeting
- Project Milestone

Purpose and Need

Project Purpose

- Improve Safety and Operations

Transportation Needs

- Safety
 - 5% Location
 - Fatal and Severe Crashes
 - Rear End, Angle Crashes
- Design
 - Poor sightlines, curved alignment
 - Lack of turn lanes

Existing Conditions - Traffic

Existing Conditions - Plan

Existing Condition - Profile

Existing Condition - Profile

Existing Conditions - Safety

Alternatives Considered

- Do nothing ✓ Safety issues not addressed
- 4-way stop ✓ Back Ups
- Reduce Speed Limit ✓ Not effective as stand alone strategy
- Cut down hill on US 20 ✓ Does not address curve and skew
- Traffic signal with no reconstruction ✓ Does not address sightlines

2015 Signal Alternative

Profile Flattened
Realigned

Extended
Turn
Harmon

Eastbound Right
Turn Lane

Former
Harmony School
Historic Property

US 20 Right
Turn Lane

South Leg
Realigned

Additional Left
Turn Lane on
US 20

Profile
Flattened

2015 Roundabout Alternative

North Leg
Realigned

Former
Harmony School
Historic Property

Future Right Turn
Lane (as needed)

Raised traffic
Islands

Alternative Comparison

	<i>Roundabout</i> 	<i>Traffic Signal</i>
<i>Land Acquisition</i>	3.3 Acres	7.9 Acres
<i>Impacted Parcels</i>	6 Parcels	21 Parcels
<i>Level of Service</i>	C (AM) / B (PM)	D (AM) / C (PM)
<i>Construction Cost</i>	± \$5.0 M	± \$6.4 M
<i>Land Cost</i>	± \$0.38 M	± \$1.3 M
<i>Building Removals</i>	1	2
<i>Relocations</i>	0	1
<i>Wetland Impacts</i>	0.72 Acres	0.8 Acres
<i>Woodland Impacts</i>	1.5 Acres	2.9 Acres
<i>Expected Severe Crash Reduction</i>	57% Decrease	9% Decrease

Detour Map

Closure: East Leg of Intersection
Detour: Westbound Marengo Road to
Southbound US 20

Roundabouts

Roundabouts

Roundabouts - Safety

- Reduce conflict points
 - 44% reduction in overall crashes
 - 82% reduction in injury/fatal crashes
- Motorists travel at lower speeds
 - Safer for pedestrians
 - Increase driver reaction time

Roundabouts – Truck Apron

Land Acquisition Procedure

- Fee Simple
 - Acquisition of all rights and interest
- Permanent Easement
 - Ownership retained by property owner
 - IDOT allowed permanent use of property to construct and maintain facilities
- Temporary Easement
 - Ownership retained by property owner
 - Temporary use to construct minor improvements

Thank You

www.us20atHarmony.com

