

Isiah Leggett
County Executive

Montgomery County Department of Transportation (MCDOT)
Division of Transportation Engineering (DTE)

DORSEY MILL ROAD BRIDGE

PUBLIC MEETING

February 8, 2018

7:00 - 9:00 PM

William B. Gibbs, Jr. Elementary School — Cafeteria
12615 Royal Crown Drive, Germantown, MD 20876

Project Webpage:

<http://www.montgomerycountymd.gov/dot-dte/projects/dorseymillrd/index.html>

Isiah Leggett
County Executive

PURPOSE OF THE MEETING

- ◆ **Introduce Project Team**
- ◆ **Present Project Purpose and Master Plan**
- ◆ **Present Project Location and Scope**
- ◆ **Present Proposed Roadway and Bridge**
- ◆ **Present Maintenance of Traffic during Construction**
- ◆ **Present Property Impact, and Estimated Project Costs and Schedule**
- ◆ **Obtain Community Input**

Isiah Leggett
County Executive

PROJECT TEAM

Al R. Roshdiah, Director, Department of Transportation

◆ **Montgomery County Department of Transportation**

- Barry Fuss *Bridge Unit Manager*
- Greg Hwang *Project Manager*
- Eric Willis *Property Acquisition Section Chief*
- Devang Dave *Traffic Engineer*
- Stella Igbinedion *Traffic Engineer*

◆ **Montgomery County Planning Department**

- David Anspacher *Functional Planning and Policy Division Supervisor*

◆ **Engineering Consultant: Dewberry**

- Peter Okafor *Project Manager*
- Arinze Chiejina *Project Engineer*
- Patricia O'Neill *Structural Engineer*

◆ **Review Consultant: RK&K**

- John Farley *Project Manager*
- Jake Wilson *Project Engineer*

Isiah Leggett
County Executive

PROJECT PURPOSE AND MASTER PLAN

Al R. Roshdieh, Director, Department of Transportation

◆ Project Purpose

- *Improve mobility and safety for local travel,*
- *Enhance pedestrian, bicycle and vehicular access,*
- *Provide connectivity to existing communities on both sides of I-270 in the vicinity of Germantown Town Center, and*
- *Accommodate the local Master Plan.*

◆ 2009 Germantown Employment Area Sector Plan

<http://montgomeryplanning.org/planning/communities/area-3/germantown/germantown-2009/>

- *4-lane Business District Road B-14*
- *150' Minimum Right-of-Way*
- *Shared Use Path SP-66.*
- *Corridor Cities Transitway (CCT) with a station between Milestone Center Drive and Observation Drive, <http://www.cctmaryland.com/>*

Isiah Leggett
County Executive

PROJECT LOCATION AND SCOPE

Al R. Roshdich, Director, Department of Transportation

- ◆ Extension of Dorsey Mill Road from Century Boulevard to Milestone Center Drive ($\pm 1,500'$) including a new 333' long dual bridge over I-270
- ◆ Reconstruction of Existing Dorsey Mill Road from Milestone Center Drive to Observation Drive ($\pm 1,000'$)

Isiah Leggett
County Executive

PROPOSED ROADWAY

ROADWAY TYPICAL SECTION from Century Boulevard to Milestone Center Drive

- 150' right-of-way / 4-lane divided
- 11'-0" outside lane and 10'-6" inside lane in each direction
- 52'-0" green median to accommodate future Corridor Cities Transitway (CCT)
- A 7'-0" one-way asphalt separated bike lane in each direction with a 10'-0" planted green buffer
- A 7'-0" concrete sidewalk on north side
- A 10'-0" concrete shared use path on south side
- Cobra-head street lighting and Colonial style sidewalk lighting

Isiah Leggett
County Executive

PROPOSED ROADWAY

Al R. Roshdich, Director, Department of Transportation

Looking east from Century Boulevard to Bridge over I-270

Isiah Leggett
County Executive

PROPOSED ROADWAY

Al R. Roshdich, Director, Department of Transportation

Looking west from Milestone Center Drive to Bridge over I-270

Isiah Leggett
County Executive

PROPOSED BRIDGE

Al R. Roshdich, Director, Department of Transportation

BRIDGE TYPICAL SECTION

- A dual bridge with a 42'-0" opening to accommodate the future CCT Bridge
- Steel girders with concrete decks
- Concrete parapets with light grey stone formliner finish on both sides
- 11'-0" outside lane and 10'-6" inside lane in each direction
- A 3'-0" shoulder on both sides of the bridge in each direction
- A 7'-0" one-way separated bike lane in each direction with a 2'-0" concrete buffer
- A 9'-0" sidewalk (including 2'-0" shy distance from the parapet) on north side of the westbound bridge.
- A 12'-0" shared use path (including 2'-0" shy distance from the parapet) on south side of the eastbound bridge
- Washington Globe street lighting

Isiah Leggett
County Executive

PROPOSED BRIDGE

Al R. Roshdieh, Director, Department of Transportation

Looking north from I-270 south of the bridge

Isiah Leggett
County Executive

PROPOSED BRIDGE

Al R. Roshdieh, Director, Department of Transportation

Looking east from the west approach of the bridge

Isiah Leggett
County Executive

PROPOSED ROADWAY

Roadway from Milestone Center Drive to Observation Drive (with Parking Lane)

- 152' right-of-way / 4-lane divided
- 11'-0" outside lane and 10'-6" inside lane in each direction
- 52'-0" green median to accommodate future CCT Station
- **A 8'-0" parking lane in each direction**
- A 7'-0" one-way asphalt separated bike lane in each direction with a 3'-0" green buffer
- A 7'-0" concrete sidewalk on north side
- A 10'-0" concrete shared use path on south side
- Cobra-head street lighting and Colonial style sidewalk lighting

Isiah Leggett
County Executive

PROPOSED ROADWAY

Roadway from Milestone Center Drive to Observation Drive (with Planted Area)

- 152' right-of-way / 4-lane divided
- 11'-0" outside lane and 10'-6" inside lane in each direction
- 52'-0" green median to accommodate future Corridor Cities Transitway (CCT) Station
- A 20'-0" long 8'-0" wide planted area (including 1'-0" trench drain) at intervals of 40'-0" long parking lane (2 parking spaces) in each direction
- A 7'-0" one-way asphalt separated bike lane in each direction with a 3'-0" green buffer
- A 7'-0" concrete sidewalk on north side
- A 10'-0" concrete shared use path on south side
- Cobra-head street lighting and Colonial style sidewalk lighting

Isiah Leggett
County Executive

PROPOSED ROADWAY

Al R. Roshdich, Director, Department of Transportation

Eastbound Roadway looking east from Found Stone Rd. to Observation Dr.

Isiah Leggett
County Executive

PROPOSED ROADWAY

Al R. Roshdich, Director, Department of Transportation

Westbound Roadway looking west from Observation Dr. to Found Stone Rd.

Isiah Leggett
County Executive

PROPOSED INTERSECTIONS

Century Boulevard

Milestone Center Drive

**Waters Hollow Road
Found Stone Road**

Observation Drive

- Stop Signs
- 10'-0" Wide White Ladder Bar Crosswalks
- 7'-0" Wide Green Ladder Bar Bicycle Crossings
- Protected Intersections

Isiah Leggett
County Executive

PROTECTED INTERSECTION

Al R. Roshdich, Director, Department of Transportation

- ◆ Protected Bicycle and Pedestrian Access at Intersection Corners
- ◆ Minimized Curb Radius for Small Vehicles
- ◆ Mountable Concrete Truck Apron with Stamped Brick Red Finish

Isiah Leggett
County Executive

MAINTENANCE OF TRAFFIC DURING CONSTRUCTION

Al R. Roshdiah, Director, Department of Transportation

◆ Vehicular Traffic

- At least one lane for each direction of the existing Dorsey Mill Road will be maintained throughout construction.

◆ Pedestrian Traffic

- Pedestrian access on both sides of the existing Dorsey Mill Road will be maintained throughout construction. A temporary sidewalk will be provided as needed.

◆ Bicycle Traffic

- Use roadway or sidewalk.

◆ Vehicle Parking

- Vehicle parking along the existing Dorsey Mill Road will not be allowed during construction.

Isiah Leggett
County Executive

LAND / COSTS / SCHEDULE

◆ Additional Right-of-Way (ROW) and Easement

Property Type	Additional ROW	Perpetual Easement	Temporary Easement
Commercial	7,934 S.F.	203 S.F.	31,635 S.F.
Residential	3,061 S.F.	-----	1,831 S.F.

◆ Estimated Project Costs

- Design *\$1.60M*
- Land *\$0.25M (Not Funded)*
- Construction Management *\$2.65M (Not Funded)*
- Construction *\$25.5M (Not Funded)*

◆ Estimated Project Schedule

- Design Completion *Summer 2018*
- Right-of-Way Acquisition *To Be Determined*
- Construction *To Be Determined*

Isiah Leggett
County Executive

COMMUNITY INPUT

Al R. Roshdich, Director, Department of Transportation

◆ Public Comment Submission

- You may forward comments to MCDOT thru **March 8, 2018** by:
 1. Tonight's Feedback
 2. By Postage Paid Public Comments Form
 3. By Mail or Email to MCDOT Project Manager

◆ MCDOT Project Manager Contact Information

- Project Manager: Greg Hwang
- Mailing Address: Montgomery County Department of Transportation
Division of Transportation Engineering
100 Edison Park Drive, 4th Floor
Gaithersburg, Maryland 20878
- Email: Greg.Hwang@montgomerycountymd.gov
- Phone: 240-777-7279
- Fax: 240-777-7277