

US 12 Bypass Alternate Alignment Informational Meeting

February 26, 2008

February 26, 2008

USH 12 Sauk County

US 12 South Section Preliminary Design Overview (from Nov. '07 Public Meeting)

Interchanges

- US 12 Over WIS 136
- US 12 Over CTH W
- All Interchanges utilize Roundabouts

Cross Roads

- Gasser Road Over US 12

At-Grade Intersections

- Lehman Road
- Ski Hi Road

US 12 South Section Alternate Alignment

- Brought forward by group of property owners in December 2007
- Continues west of existing US 12 from Point of Rocks to Ski Hi Road
- Interchange at Lehman Road
- Existing US 12 would remain in place up to Ski Hi Road and would become a local road

US 12 South Section Alternate Alignment - Tasks completed

- Preliminary design
- Factors considered:
access, real estate,
constructability/staging,
cost, environment,
jurisdiction and
safety/operations
- Compare to current
alignment (from Nov.
2007 Public Meeting)

Access – Current Alignment

- Current alignment (partial access control)
 - Properties would access US 12 directly or via Lehman Road or Ski Hi Road
 - Devil's Lake traffic may continue to use Ski Hi Road

Access – Alternate Alignment

- Alternate alignment (full access control)
 - Properties would access US 12 via Lehman Road interchange
 - Ski Hi Road would not intersect with US 12
 - Lehman Road interchange may promote the use of Ski Hi Road as the entrance to Devils Lake rather than STH 159

Real Estate

Current Alignment

- Requires approximately 50 acres of R/W from Point of Rocks to Ski Hi Road.
- Requires 4 relocations.
- **Total estimated real estate cost: \$1.4 - \$1.8 million.**

Alternate Alignment

- Requires approximately 82 acres of R/W.
- Requires 2 relocations.
- Real Estate acquisition for alternate alignment may be more complex due to lands with conservation easements.
- **Total estimated real estate cost: \$1.0 - \$1.6 million**

Constructability/Staging

- Construction staging of **alternate alignment** may be easier and less costly; traffic can continue to use existing US 12 while the bypass is being constructed.
- Construction of **alternate alignment** involves a difficult and costly rock cut through Baraboo Quartzite formation.

Cost – Current Alignment

- Cost of current alignment from Point of Rocks to Ski Hi Road approximately \$14.1 Million. Major items include:
 - Approx. 560,000 cy excavation (\$3.1 Million)
 - Approx. 46,000 sy pavement (\$3 Million)
 - Two US 12 structures over Skillet Creek Tributary (approx \$2.1 Million)

Cost – Alternate Alignment

- Cost of alternate alignment from Point of Rocks to Ski Hi Road approximately \$19.1 Million. Major items include:
 - Approx. 1.0 Million cy excavation (\$4.6 Million)
 - Approx. 300,000 cy rock excavation (\$3.0 Million)
 - Approx. 61,000 sy pavement (\$3.5 Million)
 - Lehman Road structure over US 12 at interchange (approx. \$450,000)
- May involve costly relocation of a high pressure gas line, approx. cost: up to \$1.2 million.

Environment

- Alternate alignment impacts the Blue Stem Farm which is a habitat for many state & federally endangered plants.
- Alternate alignment has greater agricultural, upland and woodland impacts.
- Alternate alignment has greater ecology and habitat fragmentation impacts.
- Alternate alignment will require additional arch. And hist. investigation; if impacts are discovered avoidance is the first response.

Environment

- Both alignments will have water quality impacts to Green Valley Campground pond and Skillet Creek Tributary.
- Alternate alignment may invite development along existing US 12 from Point of Rocks to Ski Hi Road; indirect cumulative effects.

Jurisdiction – Current Alignment

- Approx. 2 mi of existing US 12 from CTH W to Point of Rocks would transfer to local jurisdiction.
- Would require asphalt overlay before transfer @ approx. \$600,000.

Safety/Operations – Current Alignment

- Current alignment is partial access control from Point of Rocks to Ski Hi Road with access at side roads and selected driveways only.
- Current alignment has a 5% grade south of Point of Rocks; 3% is desirable.

Safety/Operations - Alternate Alignment

- Alternate alignment is full access control from Point of Rocks to Ski Hi Road with access at Lehman Road interchange only.
- Alternate alignment has a 3% max. grade which is desirable standard
- Alternate alignment will leave existing US 12 in place as a local road and will not address dangerous curve at Point of Rocks or steep grade south of Point of Rocks.

Public Comments received on Alternate Alignment (December '07 – February '08)

- 31 people signed 2 petitions requesting further coordination regarding the project.
- 9 property owners are opposed the Alternate Alignment.
- 102 others from various environmental groups including Baraboo, prairie enthusiasts and the Orchid Growers Guild are opposed Alternate Alignment.

WisDOT's Decision on Alternate Alignment

After analyzing the alternate alignment WisDOT has decided to stay with the current alignment and not pursue the Alternate Alignment any further for the following reasons:

- Alternate alignment is more costly
- Alternate alignment will have more and greater environmental impacts
- Alternate Alignment has greater public opposition
- Current (approved) Environmental Impact Statement implications

What's next for the South Section?

- **Current – Spring 2008**
 - Revise preliminary plans based on public input and additional agency coordination
 - Meet with affected property owners
 - Prepare preliminary R/W Plat
- **Spring - Summer 2008**
 - Finalized preliminary plans
 - Hold second Public Information Meeting for south section
- **Winter 2008**
 - Finalize R/W Plat
- **2009 - 2011**
 - Negotiate for purchase of right-of-way
- **2012 – 2014**
 - Complete final plans
- **2015 or later**
 - Begin construction on South section
- **Ongoing**
 - Agency Coordination
 - Coordination with Memorandum of Agreement Signatory Group

US 12 SOUTH SECTION SCHEDULE

	2007	2008	2009	2010	2013	2014	2015
PRELIMINARY DESIGN							
PUBLIC INFORMATION		★					
ROD REVISION		—					
RW PLAT, NEGOTIATION AND ACQUISITION		—					
FINAL DESIGN					—		
CONSTRUCTION						—	

Questions or Comments?

Please Complete and Return the Land Owner Information Sheet
By March 11, 2008

Project Contacts:

Anne Wallace, P.E.

WisDOT Project Manager

(608) 785-9048

anne.wallace@dot.state.wi.us

North Section

Joe Bunker, P.E.

Strand Associates, Inc.

(608) 251-4843

joe.bunker@strand.com

South Section

Mike Bakalars, P.E.

KL Engineering, Inc.

(608) 663-1218

mbakalars@klengineering.com

