June 16, 2003
 State of Georgia

 Department of Transportation

June 16, 2003

State of Georgia

Page 4 of 18

Department of Transportation

Project Concept Report

Project Number: STP-8000(8)

P.I. Number: 350890

County: Muscogee

DEPARTMENT OF TRANSPORTATION

STATE OF GEORGIA

OFFICE OF URBAN DESIGN
Project Number: STP-8000(8)

County: Muscogee

P.I. Number: 350890

Description: Widening of Cusseta/Old Cusseta Road from Brennan Road to Farr Road
Federal Route Number: NA

State Route Number: NA

(County Route Number: 62)

Recommendation for approval:

DATE ______________________

Project Manager

DATE ______________________

Urban Design Engineer

The concept as presented herein and submitted for approval is consistent with that which is included in the Regional Transportation Improvement Program (RIP) and/or the State Transportation Improvement Program (STIP).

DATE _______________

State Transportation Planning Administrator

DATE _______________

State Transportation Programming Engineer

DATE _______________

State Environmental/Location Engineer

DATE _______________

State Traffic Safety and Design Engineer

DATE _______________

District Engineer

DATE _______________

Project Review Engineer

[image: image1.jpg]3000

SOURCE: GDOT GENERAL HIGHW AY MAP, MUSCOGEE COUNTY. GA

0

6000 Feet

Cusseta Road Widening
STP-8000(8), Mucs ogee County
P.I. No. 350890
Project Location Map

Date: June 2003

Scale: 1"=3,000'

Figure 1

Need and Purpose:
The proposed project is the widening of Cusseta Road/Old Cusseta Road/C.R. 62 from Fort Benning Road to Farr Road in Muscogee County, Georgia. The existing two-lane roadway would be improved to a four-lane roadway with curb and gutter; a 20-foot raised grass median, sidewalk in each direction and bicycle lane in each direction. The project would replace the existing two-lane link between an existing four-lane roadway (Cusseta Road) on the west and proposed four-lane Farr Road which provides access to I-185 via the St Marys Road interchange.
The purpose of the proposed project is threefold and addresses roadway capacity, safety, and economic development. These are described below.

Roadway Capacity

The existing two-lane roadway does not have sufficient capacity to carry existing and predicted future traffic volumes at an acceptable level of service. The proposed project would improve roadway capacity to address existing and future traffic volumes. Between 2010 and 2030 traffic volumes are predicted to increase by 43% (see Table 1). The roadway through this area is reaching capacity and improvements would be required to maintain an acceptable level-of-service (LOS). LOS is a method of characterizing the operational conditions along a traffic stream and ranges from level A, free-flow condition, to level F, heavily congested conditions. The proposed project would be designed to provide LOS D or better. Table 2 describes the existing and proposed LOS at key intersections within the project. The proposed multi-laning of this section would increase capacity and improve LOS and would provide a safer and more efficient roadway.

Table 1: Cusseta Road Traffic Projections

	Year
	AADT

	
	

	2010
	12,600

	2030
	18,200

 Source: Traffic projections from Georgia DOT.

Table 2: Level of Service at Key Intersections

	Intersection
	Time

Period
	2010 No Build

(Base Year)
	2030 No Build

(Design Year)
	2030 Build

(Design Year)

	Unsignalized Intersections
	
	LOS1
	LOS1
	LOS1

	Cusseta Road at Old Cusseta Road
	AM
	E
	F
	-

	
	PM
	F
	F
	-

	Allied Drive at Old Cusseta Road
	AM
	E
	F
	-

	
	PM
	F
	F
	-

	
	
	
	
	

	Signalized Intersections
	
	LOS2
	LOS2
	LOS2

	Brennan Road at Cusseta Road
	AM
	C
	F
	D

	
	PM
	C
	F
	D

	Fort Benning Road at Cusseta Road

	AM
	D
	F
	C

	
	PM
	F
	F
	C

	Joy Road at Old Cusseta Road

	AM
	F
	F
	C

	
	PM
	F
	F
	C

	Farr Road at Old Cusseta Road

	AM
	B
	C
	B

	
	PM
	C
	C
	B

	Cusseta Road at Old Cusseta Road

	AM
	-
	-
	C

	
	PM
	-
	-
	C

	Allied Drive at Old Cusseta Road

	AM
	-
	-
	C

	
	PM
	-
	-
	B

	Realigned Cusseta Rd at Brennan Rd – Ft Benning Rd
	AM
	-
	-
	D

	
	PM
	-
	-
	D

	Realigned Cusseta Rd at Joy Rd – Old Cusseta Rd
	AM
	-
	-
	C

	
	PM
	-
	-
	C

Source: Greenhorne & O’Mara, Inc.

Notes:
1 Unsignalized approach with worst level of service.

2 Level of Service for overall intersection.

Signals are recommended at intersections of Cusseta Road at Old Cusseta Road and Allied Drive at Old Cusseta Road.

Roadway Safety

The proposed project would provide for a safer roadway by providing separation of the east- and westbound lanes with a raised median. This would allow turns to be separated from through movements, improving safety along the route.

Cusseta Road and Old Cusseta Road have traffic crash and injury rates that exceed Georgia state averages by over 200%. Crash data are shown below. The higher-than-average traffic crash and injury rates are a result of the existing two-lane roadway nearing capacity, lack of a median providing positive separation of traffic, and uncontrolled driveway access west of Farr Road. The proposed project would reduce crash and injury rates by adding additional lanes and capacity, and by providing positive separation of opposing traffic by adding a raised median.
Table 2 Accident Data

	
	Project
	Statewide

	
	Crash
	Injury
	Crash
	Injury

	Year
	Rate
	Rate
	Rate
	Rate

	1997
	1565
	794
	549
	249

	1996
	1134
	601
	525
	246

	1995
	1345
	652
	549
	263

Source:
Georgia Department of Transportation. All rates are per 100 million travel miles for urban minor arterial roadways

Economic Development

The Georgia Enterprise Zone Employment Act of 1997 provides a mechanism for revitalization of and reinvestment in areas suffering from disinvestment, underdevelopment, and economic decline. Areas nominated for designation as an Enterprise Zone must meet the following criteria:

1. 30% of residents below poverty line

2. Average unemployment 10% higher than state average

3. General distress and adverse conditions other than poverty and unemployment (examples: high crime, abandoned or dilapidated structures, population decline)

4. Development activities at least 20% lower than other areas within the local government’s jurisdiction.

The Enterprise Zone Act allows for qualifying businesses in the approved area to receive tax incentives and waivers from building permits for a ten-year period. To qualify, a business must create five new jobs in the area.

On April 8, 1998, the Columbus City Council unanimously approved the creation of a 517-acre Enterprise Zone in southern Muscogee County, which includes the western portion of the proposed project from Fort Benning Road to I-185. On March 27, 2001 the Enterprise Zone was enlarged to 2,962 acres. In developing this Enterprise Zone, the City of Columbus seeks to increase employment, especially for low and moderate-income individuals, in the Enterprise Zone area. Columbus will require aesthetic enhancements for all businesses receiving the tax incentives and will work with the Chamber of Commerce to market the area.

The proposed project is expected to enhance the economic development of the Enterprise Zone. The Columbus-Muscogee Comprehensive Land Use Plan supports the project in association with surrounding road improvement projects and the expected increase in development in the Enterprise Zone area.

The median 1990 annual household income of census block groups within the project corridor was from $19,744 to $22,957 while the median annual household income for all of Muscogee County was $24,056 (1990 Census Data). The proposed project supports the Enterprise Zone area which is expected to encourage new businesses and growth and thereby improve job opportunities for residents in the project area. The population of Columbus has remained the same or decreased slightly since 1994. The population of Columbus from 1990 to 1998 follows:

Table 3 Columbus Population, 1990 - 1998

	Year
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998

	Population
	178,683
	178,992
	185,185
	185,164
	185,857
	183,360
	181,873
	182,280
	182,219

Source: State Data and Research Center, Georgia Tech, 1999

Description of the proposed project:

The project consists of proposed widening and reconstruction of Cusseta Road/Old Cusseta Road/C.R. 62 from Fort Benning Road to Farr Road in Muscogee County, Georgia. The project length is approximately 1.3 miles. The proposed design speed is 35 mph.

The typical section from Fort Benning Road to Farr Road would consist of two 12-foot travel lanes in each direction, with a 20-foot raised grass median, 4-foot bicycle lanes adjacent to the travel lanes in both directions, and curb and gutter and sidewalks on both sides of the roadway. See the Typical Section attached. The proposed widening along this section would be to the south side of the existing roadway, utilizing the existing travel lanes for the proposed westbound lanes. The proposed minimum right-of-way width for this section is 108 feet.

Existing right-of-way width varies with a minimum of 50 feet. Proposed minimum right-of-way utilizes a 108 foot width with variable amounts of additional right-of-way depending upon slope requirements.

Is the project located in a Non-attainment area? _____YES __X_NO

PDP Classification: Major__X___ Minor______

Federal Oversight: Full Oversight (), Exempt (x), State Funded (), or Other ()

Function Classification: Urban Minor Arterial
U.S. Route Number(s): NA State Route Number(s): NA (County Route Number 62)

Traffic (AADT):

Base Year: (2010) Design Year (2030)

 Cusseta Road

 West of Brennan Road

14000

20000

Brennan Road to Fort Benning Road

18200

25700

 Fort Benning Road to Old Cusseta Road 12600

18200

 Old Cusseta Road

 Cusseta Road to Farr Road

12600

18200

Existing Design Features:

· Typical Section: Two 12-foot lanes, grass shoulder, side ditches.

· Posted speed: 35 mph

· Maximum degree of curvature: 8.2°

· Maximum grade: 3.5% Mainline

· Width of right of way: 50 feet

· Major structures: A double 10’ x 10’ concrete box culvert conveying Turkey Creek under the intersection of Brennan Road and Cusseta Road. A double 5’ x 5’ concrete box culvert crossing Cusseta Road just north of Cusseta Place. Existing double overpass bridges I-185 over Old Cusseta Road with length of about 169 feet and a sufficiency rating of 73.90. (The proposed bridge will be a single bridge due to proposed inside widening of I-185.)

· Major interchanges or intersection along the project: Overpass (with no interchange) I-185 over Old Cusseta Road. There are three signalized intersections existing on the project, one at Cusseta Road and Brennan Road, one at Cusseta Road and Fort Benning Road, and one at Old Cusseta Road and Farr Road just east of I-185. There are three existing at-grade railroad crossings each with a different owner: the US Army (Fort Benning), Georgia Southwestern Railroad, and Norfolk Southern Railroad. Traffic volumes and the crossing hazard index (attached) will help determine the appropriate crossing configuration and warning devices.

· Existing length of roadway is approximately 1.3 miles.

Proposed Design Features:
· Proposed typical sections(s): From Brennan Road to Farr Road is a four lane (12 foot lanes) urban section with twelve (12) foot shoulders including five (5) foot concrete sidewalks both sides and a twenty (20) foot raised grass median. A four-(4) foot bicycle lane is included on each side throughout the project making the pavement twenty-eight (28) feet wide each side.
· Proposed Design Speed Mainline 35 mph

· Proposed Maximum grade Mainline: 4.0% Maximum grade allowable: 8.0%

· Proposed Maximum grade Side Street: 4.0% Maximum grade allowable: 8.0%

· Proposed Maximum grade driveway: 15%

· Proposed Maximum degree curve: 8.0° Maximum degree allowable: 12°
· Right of Way

· Width: 100’
· Easements: Temporary (), Permanent (X), Utility (X), Other ().

· Type of access control: Full (), Partial (), By Permit (X), Other ().

· Number of parcels: 130
· Number of displacements:

· Businesses: 15
· Residences: 3

· Mobile Homes: 21

· Other: (Apartment buildings) 11 (some partial)

· Structures: Extension of double 10’ x 10’ box culvert at Cusseta Road and Brennan Road. Extension or replacement of the 5’ x 5’ box culvert crossing Cusseta Road just north of Cusseta Place.

· Major intersections:

1. Cusseta Road with Brennan Road and Fort Benning Road

2. Cusseta Road with Old Cusseta Road

3. Old Cusseta Road with Farr Road

· Traffic control during construction:

Minimum two-way traffic will be maintained at all times during construction.

STAGE I CONSTRUCTION

Construct the sections of new alignment at Brennan Road intersection with Cusseta Road and Cusseta Road intersection with Old Cusseta Road.

From the beginning of the project at the intersection of Fort Benning Road and Cusseta Road along Cusseta Road and Old Cusseta Road to the intersection at Farr Road, Stage I construction consists of the new eastbound lanes on the southern side of the existing roadway while maintaining two way traffic on the existing roadway.

STAGE II CONSTRUCTION

From the beginning of the project at Fort Benning Road to the intersection at Farr Road, Stage II construction consists of shifting traffic to the newly constructed eastbound lanes while constructing new westbound lanes.

Shift traffic to newly constructed Cusseta Road intersection with Old Cusseta Road across from Joy Road.

Leave traffic on existing Brennan Road at Cusseta Road until westbound lanes are complete near the end of Stage II construction.

After construction is completed up to, but not including, the friction course, remove the temporary pavement, add curb and gutter in the areas of temporary pavement, and then overlay the entire roadway with the top friction course.

GENERAL

Since the profile grade will not change significantly, most of the side streets can be constructed under traffic one side at a time. With some, however, we recommend routing traffic to other roads temporarily to better facilitate construction. The major intersections require further study to determine the most efficient staging.

· Design Exceptions to controlling criteria anticipated:

	
	UNDETERMINED
	YES
	NO

	HORIZONTAL ALIGNMENT:
	()
	()
	(x)

	ROADWAY WIDTH:
	()
	()
	(x)

	SHOULDER WIDTH:
	()
	()
	(x)

	VERTICAL GRADES:
	()
	()
	(x)

	CROSS SLOPE:
	()
	()
	(x)

	STOPPING SIGHT DISTANCE:
	()
	()
	(x)

	SUPERELEVATION RATES:
	()
	()
	(x)

	HORIZONTAL CLEARANCE:
	()
	()
	(x)

	SPEED DESIGN:
	()
	()
	(x)

	VERTICAL CLEARANCE:
	()
	()
	(x)

	BRIDGE WIDTH:
	()
	()
	(x)

	BRIDGE STRUCTURAL CAPACITY:
	()
	()
	(x)

· Design Variances: None expected.

· Environmental Concerns:

· History and archeology surveys did not identify any National Register – eligible

resources.

· There are impacts to streams that will require a 404 permit and stream mitigation.

· There are no protected species issues.

· No wetland impacts.

· Numerous potential UST/Hazardous waste sites including gas station at Farr Road and junkyards near the west end of the project.

· Anticipated Level of environmental analysis:

· Are TimeSavings Procedures appropriate? Yes () No (X)

· Categorical exclusion ().

· Environmental Assessment/Finding of No significant Impact (FONSI) (X)

· Environmental Impact Statement (EIS) ().

· Utility Involvement: (Communications, Power, Gas, Petroleum, ITS, Railroads, etc.)

Railroad crossings with Georgia Southwestern (GSWRR) and Norfolk Southern (NSRR) are located near the intersection of Cusseta Road and Old Cusseta Road. The two railroads are approximately 530 feet apart measured along Old Cusseta Road. GSWRR crosses the road at an angle of about 20^ and NSRR crosses at an angle of about 17^. The Railroad Crossing Evaluation Index prepared by GDOT is attached. This index uses the Peabody Dimmick formula to predict the expected number of accidents in five years. This formula takes into account the number of daily trains, the ADT, and a protection factor for warning devices. (In this case, gates and lights.) It is based on five years of accident data from 3,563 rural crossings in 29 states and is sometimes referred to as the Bureau of Public Roads formula. It is generally used to determine the need for at-grade crossing devices. It shows that with crossing gates and using base year 2010 traffic 2.13 accidents can be expected in five years; without crossing gates accidents increase to 9.18. With crossing gates and using design year 2030 traffic 2.48 accidents can be expected in five years; without crossing gates accidents increase to 10.76. (The skew angle of the crossing may contribute to the higher number of accidents without crossing gates.) It seems obvious that these crossings should be protected by using crossing gates and warning lights (as in the existing condition). The hazard index also seems to indicate that the number of accidents will not increase significantly with the increase in traffic from base year to design year.
Factors other than warning devices which would reduce the likelihood of accidents are improvements at the crossing, which are part of this project. These improvements include the raised median at the approaches to the crossing to separate oncoming traffic, and moving the intersection of Cusseta/Old Cusseta Road about 800 feet west of the crossing to eliminate the potential dangers caused by vehicle storage. It seems that these improvements would greatly reduce the likelihood of rail-highway incidents compared to existing conditions. (Please see attached the “Frequency of Crossing Collisions” for all crossings in Muscogee County for the ten year period from January, 1993 to December, 2002, which shows 14 rail-highway incidents reported to the Federal Railroad Administration. None of them occurred at Old Cusseta Road.)

Also, GDOT would like to investigate the possibility of relocating the westernmost NSRR closer to the GSWRR. Please see attached Minutes of Meeting No. 17, Concept Team Meeting, Item no. 12. This would allow for coordination of sensors and warning devices (gates and lights) for the two railroads, making the crossing safer. If it is not possible to move the railroads closer, then it is recommended that sensors and warning devices (gates and lights) be installed at each crossing (treating them as two separate crossings) to reduce the possibility of stopping a vehicle on one railroad while waiting on a passing train on the other railroad.
One improvement which would eliminate rail-highway accidents is to grade separate the crossing by raising the grade of Old Cusseta Road and constructing roadway bridges over the railroads. In order to minimize impacts, MSE walls would be required to raise the grade. The minimum vertical clearance required at railroads is 23’-0” measured 10 feet horizontally from the centerline of the track, on both sides. Adding an assumed bridge structure depth of six feet sets the required roadway profile at 29’ above the railroad grades. Assuming the railroads are not moved from their existing locations, then the profile grade change and the limits of the walls would extend to a point about 100 feet east of the intersection with Joy Road and to a point about 520 feet east of the intersection with Allied Drive. The estimated cost of the grade separation, in addition to the cost of improvements as proposed by this project, is about 13.8 million dollars, which would more than double the construction cost compared to the project as currently proposed. Please see the cost estimates attached.
West of the two railroad crossings, raising the grade of Old Cusseta Road would block access to four business parcels located between the Norfolk Southern Railroad and the Fort Benning Railroad. This would require closing them since they don’t have other access. The apartment complex on the south side of Old Cusseta Road would no longer have access, but it can be accessed from the alignment of Cusseta Road as proposed as part of this project. Fort Benning Railroad, which has not been used in some time, would be blocked and completely removed from service and the possibility of future service would be eliminated. If this not possible, then it would be necessary extend the grade separation to include Fort Benning Railroad, thus adding to the number of parcels and streets which would be blocked by the raised grade, including Joy Road and several businesses west of Joy Road.
East of the two railroad crossings, raising the grade of Old Cusseta Road would block the western entrance to the business (Columbus Forge) in the southwest corner of Old Cusseta and I-185, but there is access to the east. Several apartment buildings located in the southeast corner of GSWRR and Old Cusseta Road would be blocked and this is their only access. On the north side of Old Cusseta Road raising the grade would block access to the western entrance to the mobile home park located in the northwest corner of Old Cusseta and I-185, but there is another entrance to the east. Raising the grade would also block access to Allied Drive and several businesses. It may be possible to relocate the intersection of Allied Drive with Old Cusseta Road to the current eastern entrance to the mobile home park. This would displace several mobile homes in addition to the ones displaced by this project.
Impacts to the community would seem to indicate that it is not practical to grade separate the railroad crossings. Several of the businesses along Old Cusseta have no access other than Old Cusseta and would be forced to close if the grade separation is constructed. Displacement of businesses is counter to economic development which is part of the Need and Purpose for this project. The same is true of several of the apartment buildings. Allied Drive might be realigned to move the intersection beyond the limit of the raised grade, but it would be necessary to route it through the mobile home park, increasing the number of displacements there. If it is not possible to permanently close the Fort Benning Railroad, then it would be necessary to extend the grade separation, which would block access to Joy Road, with no practical route for realignment. Another factor to consider is the difficulty of maintaining traffic on Old Cusseta Road during construction of the grade separation. It would require construction of a detour and a temporary railroad crossing. In addition, the construction cost of grade separation would more than double the construction cost of the project as proposed without grade separation.
And, finally, there are some indications that it is not necessary to grade separate the railroad crossings. There were no rail-highway incidents reported to the Federal Railroad Administration at this crossing in its existing condition in the ten years from January, 1993 to December, 2002. In addition, the roadway improvements currently proposed (without grade separation) would reduce the likelihood of accidents with the construction of the raised median and moving the intersection with Cusseta Road about 800 feet west of the crossing. If one of the railroads (probably NSRR) could be moved closer to the other one, then safety would be improved even more by coordinating the sensors and warning devices of the two railroads. It seems unnecessary and impractical to subject the community to the impacts of grade separation. Therefore, it is recommended that this railroad crossing remain at-grade, with adequate warning devices including sensors to activate lights and gates.
Project Responsibilities:

· Design: GDOT
· Right of Way Acquisition: City of Columbus/Muscogee County
· Relocation of Utilities: City of Columbus/Muscogee County
· Letting to contract: GDOT
· Supervision of construction: GDOT
· Providing material pits: Contractor
· Providing detours: Contractor
Coordination

Coordination Meetings to date and brief description (meeting minutes are attached):
· Initial Concept Meetings:

Meeting No. 5 on July 28, 1999 to kickoff the project.
Meeting No. 11 on January 21, 2000 to select potential alternatives

· Concept Meetings:

Meeting No. 12 on June 28, 2000 to determine selected alternatives.
Meeting No. 14 on October 30, 2000 with FHWA – determined the need for public involvement to select alternatives.

· Due to stream impacts, this project will require an individual permit from the Corps of Engineers so a P.A.R. meeting is required, but has not been scheduled as of the date of this report.
· There is no FEMA, USCG, or TVA involvement.
· Concept Team Meeting on March 19, 2003.
· City of Columbus/Muscogee County request to terminate project near Farr Road.
· Public Involvement:

In July, 2001, a Citizen’s Advisory Team (CAT) was organized to facilitate dialogue between area stakeholders and GDOT.
Columbus officials, Mt. Pilgrim Baptist Church, M.L. Harris United Methodist Church and the Chamber of Commerce and other organizations were contacted to identify potential stakeholders.

The following are the stakeholders who participated on the CAT.

	Name
	Affiliation

	Bill Belvin
	Mockingbird Mobile Home Park

	James Walker
	Washington Heights and Board of Education

	Myles Kaggins
	Columbus Board of Education

	Jerry Neuman/Stan Swinehart
	Apartment owner

	Kuldeep Raikhy
	Chevron Gas Station

	Nathan Green
	Columbus Estates Mobile Home Park

	Deacon Ollie Bursey
	Mt. Pilgrim Baptist Church

	Dr. Sharon Adams
	M.L. Harris United Methodist Church

	Rick Jones
	Columbus Community and Economic Development

	Felton Grant
	Columbus ROW

	Church Walls
	Fort Benning

	Dean Stout
	Southeastern Forge

	Charlie Runeo
	GNB Technologies

	Tammy Washington
	Parkview Apartments

	Ed Adams
	Parks Properties

	Bill Moskal
	GDOT

	William White
	Parkview Apartments

	Amy White
	 Park Village Mobile Home Park

	Agnes Low
	Willis Plaza

	Sallie Fenn
	M.L. Harris United Methodist Church

Other attendees included FHWA representatives, Columbus representatives and representatives from several GDOT offices. These attendees are listed below.

	Name
	Affiliation

	David Miller
	GDOT

	Jonathan Cox
	GDOT

	Sabrina Lewis Bradly
	GDOT

	Sei Kpegei
	GDOT

	Sal Pirzad
	GDOT

	Ben Buchan
	GDOT

	Joe Palladi
	GDOT

	Steve Docktor
	Columbus

	Ron Bramblett
	Columbus

	Richard Bishop
	Columbus

	David Grachen
	FHWA

	Tom Tkacs
	G & O

	Rick Hartline
	G & O

The CAT met four times.

	Meeting
	Date

	1
	October 11, 2001

	2
	November 1, 2001

	3
	November 8, 2001

	4
	January 22, 2002

A public information meeting for the general public was held on January 29,2002. A meeting with Mt. Pilgrim Baptist Church was held on March 11, 2002.

A summary of the respective CAT meetings follows:

CAT Meeting 1 – The CAT members defined their expectations. The Department defined the CAT purpose. Columbus described the Columbus planning process. FHWA provided an overview of the joint Columbus/FHWA planning process. The Department explained the Plan Development Process (PDP) the Department follows to develop projects.

The CAT then discussed the need for each of the three projects, 1) Cusseta Road/Old Cusseta Road widening, 2) Old Cusseta Road/I-185 Interchange, and 3) Farr Road widening.

The CAT then identified issues and concerns.

CAT Meeting 2 – Columbus described the right-of-way acquisition. The CAT then evaluated and ranked the issues identified by the CAT related to the Cusseta Road/Old Cusseta Road widening project.

The CAT unanimously agreed that the Cusseta Road/Old Cusseta Road is not wide enough and needs sidewalks. There were concerns for pedestrian safety. Also, they agreed that open ditches are a hazard. The CAT agreed by vote that Old Cusseta Road is congested all day.

The CAT then identified and evaluated alternatives at several locations along the Cusseta Road/Old Cusseta Road project.

1. Cusseta Road/Fort Benning Road/Brennan Road Interchange.

The CAT preferred the alternate which realigned Brennan Road to tie across Cusseta Road from Fort Benning Road creating a four-legged intersection.

2. Cusseta Road/Old Cusseta Road Interchange.

There was much discussion of alternatives. The CAT identified additional alternatives and agreed that any alternative which moved major traffic away from the school and did not segment the apartments would be satisfactory. G&O was asked to prepare drawings of the new alternative for discussion at the next meeting.

3. Old Cusseta Road East of I-185

After much discussion the CAT unanimously identified the preferred alternative to be widening to three-lane east to Staunton Drive.

CAT Meeting 3 – The CAT continued to identify and evaluate Cusseta Road/Old Cusseta Road alternatives.

Cusseta Road/Old Cusseta Road/Railroad Intersection.

None of the four alternatives presented to the CAT at the last meeting were acceptable. The CAT discussed two alternatives identified in the previous meeting.

The CAT unanimously preferred the alternate which realigns Cusseta Road to fall between the school and apartments and ties to Old Cusseta Road across from Joy Road. The only concerns expressed were for pedestrian safety. Sidewalks will be constructed on both sides of Old Cusseta Road and appropriate crosswalks and signals will be installed.

Old Cusseta Road/I-185 Interchange

The CAT reviewed the list of important issues the CAT identified at the last meeting. Two key issues were 1) avoid church impacts, and 2) avoid Southeastern Forge impacts.

The CAT evaluated four alternatives. After much discussion the CAT eliminated 3 of the 4 alternatives. The preferred alternative was the tight urban diamond. The CAT then evaluated four tight diamond variations. These variations differed only in the Farr Road alignment.

The CAT preferred the variation which realigned Farr Road behind the apartments roughly parallel to Old Cusseta Road. It ties to Old Cusseta at existing Bedford Avenue. A condition was that the project be extended north along Farr Road to include safety improvements to the curves near the entrance to the Park Crest Mobile Home Park.

CAT Meeting 4 – The CAT reviewed the three projects in detail on large-scale aerial photos in preparation for the January 29, 2002 PIM. The CAT discussed many issues. The CAT offered suggestions regarding resident attendance at the PIM.

PIM January 29, 2002 – G&O sent flyers to four churches and the Cusseta Road Elementary School for distribution to area residents.

A total of 102 people attended the January 29, 2002 PIM.

	No. Opposed
	No. Support
	Uncommitted
	Conditional

	14
	22
	1
	6

In response to requests made at the January 29, 2002 PIM a meeting was held at Mt. Pilgrim Baptist Church on March 18, 2002.

Mt. Pilgrim Baptist Church, March 11, 2002 - A total of 23 people attended. Nine commentors opposed the project and one was uncommitted. The attendees identified the following concerns.

· The proposed raised median would limit church ingress/egress to right in/right out.

· Access constraints would hinder recruitment of new church members.

· Number of displacements.

· Traffic noise.

· The amount of right-of-way needed and driveway access to residents along Old Cusseta Road east of I-185.

Mt. Pilgrim Baptist Church – December 3, 2001 a meeting was held with the Deacon Board of the Mt. Pilgrim Baptist Church to present the preferred alternatives chosen by the CAT to the Deacon Board.

There was much discussion of changed access and the impact it would have on the church. The project would require right-of-way along Old Cusseta Road, and would move the driveway to the east end of the parcel. And, the raised median will change access to right in/right out. The Deacon Board stated they would discuss and develop the Church’s position.

Meeting minutes from all the meetings are attached to this concept report.

· For local government comments see the attached minutes.

· Other road improvement projects in the area include:

· NH-IM-185-1 (317), widening of I-185 from Victory Drive to St. Mary’s Road

· STP-8036 (1), widening of Farr Road from St. Mary’s Road to Old Cusseta Road

· STP-8038 (7), widening of St. Mary’s Road from Buena Vista Road to Robin Road, and

· STP-215-1 (2), widening of St. Mary’s Road from Farr Road to Northstar Drive

Scheduling – Responsible Parties’ Estimate

· Time to complete the environmental process: 9 Months.
· Time to complete preliminary construction plans: 9 Months.
· Time to complete right of way plans: 3 Months.
· Time to complete the Section 404 Permit: 9 Months.
· Time to complete final construction plans: 9 Months.
· Time to complete to purchase right of way: 12 Months.
· Railroad coordination: 3 Months
List other major items that will affect the project schedule:
None anticipated.

Other alternates considered:

Alternatives were considered at several key locations

1. Brennan Road vicinity

An alternative with two intersections and no realignment of Fort Benning Road and Brennan Road was considered. The Citizens Advisory Team preferred the selected alternative.

2. Cusseta Road Elementary School.

Six alternatives were identified and evaluated by the Citizens Advisory Team. The preferred alternative keeps the main traffic flow away from the Elementary School and does not segment the apartments adjacent to the Elementary School.

3. Old Cusseta Road east of I-185.

The Citizens Advisory Team evaluated the number of lanes, 3 or 4, and the project extension to the east. The Citizen Advisory Team preferred a three-lane section, extending east past Staunton Drive.

Comments: See Meeting Minutes attached.
Additional Comments:

At the Concept Team Meeting held on March 19, 2003, representatives from the City of Columbus/Muscogee County suggested moving the eastern terminus of the project to Farr Road. GDOT agreed that Farr Road would be a logical terminus based on an initial look at traffic volumes. Please see Item no. 5 in the minutes of Meeting No. 17 attached. As discussed at the same meeting, the City made the request formal in a letter dated May 5, 2003, also attached.
Attachments:
1. Cost Estimates:

a. Construction including E&C,

b. Right of Way, and

c. Utilities

2. Typical sections,

3. Rail Road Crossing Evaluation Index, Frequency of Crossing Collisions for Muscogee

 County, and Concept Cost Estimate—Grade Separation
4. Minutes of Coordination Meetings,
5. Minutes of Public Involvement Meetings,
6. Location Sketch,
7. Accident Summaries,
8. Capacity Analysis, and
9. Minutes of the Concept Team Meeting and the letter from the City of Columbus/Muscogee

 County requesting the eastern terminus be moved to the Farr Road intersection
Approvals:

Concur: __

 Director of Preconstruction

Approve: ___

Chief Engineer

J:\Trans\8911\concept\June 2003--Rev1\8911 Concept Report rev1-approved.doc

