

Verona Road (US 18/151) Project

Public Informational Meeting
May 17, 2012

US 18/151 (Verona Road) Project

County PD to Seminole Highway Dane County

Project Area

Stage 1

- Verona Road between Raymond Road and Nakoma Road
- Beltline between Whitney Way and Seminole Highway

Stage 2

- Verona Road from County PD to Raymond Road
- County PD between Hardrock Road and Commerce Park Drive

Project Area

Why Improve Verona Road?

Congestion: Significant traffic backups and delay on the Beltline and Verona Road occur daily.

The number of vehicles that want to use the Verona Road interchange is comparable to the highest interchanges in the Madison Area – Even the interstate interchanges.

The existing interchange was not designed to handle these volumes.

Why Improve Verona Road?

Safety

2005 to 2009 Data

The Beltline Section east of Verona Road has:

- Total crash rate that is 2.5 to 3.3 times the state average (depending on direction).
- Injury crash rate of 2.3 to 4.1 times the state average (depending on direction).

Why Improve Verona Road?

Pavement and Bridge Needs

- Bridge Constructed in 1957
- Only Bridge on West Beltline Not Reconstructed/Widened

Deteriorating Pavement

Stage 1 Features

Stage 1 Features

Single Point Urban Interchange (SPUI)

Single Point Urban Interchange (SPUI) 3 Major Movements

Single Point Urban Interchange (SPUI) Left Turns From Beltline to Verona Road

Single Point Urban Interchange (SPUI) Left Turns From Verona Road to Beltline

Single Point Urban Interchange (SPUI) Verona Road Through Movements

Stage 1 Features

Single Point Urban Interchange (SPUI)

Stage 1 Features

Summit Road/Roundabout Jug-Handle

Stage 1 Features

Summit Road/Roundabout Jug-Handle

Stage 1 Features

Summit Road/Roundabout Jug-Handle

Stage 1 Features

Pedestrian Overpass near Whenona Way

- Replaces Existing Pedestrian Overpass Structure East of the Interchange
- Coordinated with Cannonball Trail Crossing of the Beltline

SECTION THRU

Stage 2 Features

- County PD converted to a diamond interchange.
 - US 151 will travel over County PD
- US 151 expanded to three lanes in each direction from County PD to just south of Raymond Road

Stage 2 Features

County PD Interchange

Stage 2 Features

Williamsburg Way Alternatives

FEIS

Texas U

Jug Handle

Grade Separated Interchange

Stage 3 Features

Depressed Freeway

Note: Stage 1 Single Point instead of Diamond

Eligible Noise Walls

- 5 Noise Walls Eligible the Project
- Decision to implement noise wall at a location determined by a vote with support from benefited receptors
- Benefited receptor receives an 8 decibel reduction in sound level
- Total of 87 benefited receptors

Maintaining Traffic Flow

- Traffic Diversion Routes – 8 outlying intersections being reviewed for improvements - High Priority to Success of Project
- Official Alternate Route established – potentially permanent
- Incident Management Plan (Increased Enforcement and Assistance in Work Zone)
- ITS features (Digital Message Signs and Interchange Cameras) installed early in project to communicate real time information to users
- Public Outreach (Press Releases and Web Site)

Anticipated Diversion Routes

To ease congestion during construction, the following intersections will receive improvements in 2013.

- 1. County M and County PB:**
Signal and turn lane extensions proposed.
- 2. County M and County D (Fish Hatchery Road):**
Signal and turn lanes proposed.
- 3. County D and Whalen Road:**
Turn lane and bike accommodations proposed.
- 4. Seminole Highway and Lacy Road:**
Turn lane additions.
- 5. County PD and Seminole Highway:**
Eastbound left turn lane extension.
- 6. Seminole Highway and Sentinel Pass:**
Signal and turn lane extensions.
- 7. Whitney Way and Gilbert:**
Southbound left-turn lane extension.
- 8. Seminole Highway, Yuma and Nakoma Drive:**
Signal and revised pavement marking.

Stakeholder Involvement

- WisDOT Verona Road Team coordination with:
 - Municipalities & Advisory Committees
 - MPO for Madison
 - General Public
 - Property Owners
 - Businesses & Organizations
 - Neighborhood Groups
 - Dane County Stakeholders Group discussing labor opportunities

- Bi-Weekly Open Houses near corridor for continuous communication with Public

- Extensive Public Communication Plan during construction focusing on:
 - Continuous updates of traffic lane and ramp changes
 - Tourism/Madison Events (Badger Sporting Events)
 - Freight
 - Local Community access
 - Alternate routes

Anticipated Project Schedule

Stage 1 (2011 to 2016)

Design	2011 to 2013
Right of Way Acquisition	2011 to 2013
Construction	2014 to 2016

Stage 2 (2013 to 2019)

Design	2013 to 2015
Right of Way Acquisition	2015 to 2016
Construction	2017 to 2019

Project Contacts

Verona Road Project Team

John Vesperman

WisDOT Verona Road Project Chief

(608) 246-3850

john.vesperman@dot.wi.gov

Mark Vesperman

WisDOT Verona Road Project Manager

(608) 246-7548

mark.vesperman@dot.wi.gov

John Steiner

WisDOT Verona Road Project Supervisor

(608) 246-3862

john.steiner@dot.wi.gov

Joe Bunker

Strand Associates - Design Consultant

(608) 251-4843

joe.bunker@strand.com

Mary Heiser

WisDOT Real Estate Specialist

(608) 242-8037

mary.heiser@dot.wi.gov

For more project information visit:

www.veronaroadproject.wi.gov