

CONNECTING

COOK COUNTY

The Village of
South Holland
 Faith, Family & Fun

CONNECTING COOK COUNTY
ROAD DIETING IN SOUTH HOLLAND & THE LONG RANGE TRANSPORTATION PLAN

CMAP Bicycle and Pedestrian Task Force
 September 21, 2016

Department of Transportation and Highways

170TH STREET – ROAD DIET

Construction Costs - \$6,800,000

- Federal STP - \$4,354,000
- State SRF - \$56,000
- Cook County MFT - \$2,390,000

CONNECTING

COOK COUNTY

Department of Transportation and Highways

ROAD DIET – A DEFINITION

- The purposeful reduction of traveled lanes in favor of other uses (vegetation, bicycle facilities, pedestrian facilities, parking, etc.) through an existing roadway corridor
- The most common application of road diets occurs on roadways carrying 4 total lanes, with 2 thru-lanes in each direction and no median or turn lane separating the opposing traffic
- This application is utilized to "diet" these roadways and convert them to 3 lane roadways, one thru-lane in each direction separated by a bi-directional left turn lane

In this Road Diet, a four-lane undivided road is converted to a three-lane cross section with two-way left turn lanes. While Road Diets can improve safety and accommodate both vehicles and non-motorized transportation modes, they may not be appropriate or feasible in all locations.

CONNECTING

COOK COUNTY

Department of Transportation and Highways

DECIDING TO IMPLEMENT – FACTORS TO CONSIDER

- **Biggest Factor:** ADT, average daily traffic
- Studies vary as to the maximum ADT that will benefit from a Road Diet, but a general rule is that any roadway under 20,000 VPD may benefit from going on its own Diet
 - With 1980's widening projects beginning at 8,000 VPD, the number of roadways falling into this range is quite apparent

Department of Transportation and Highways

PROJECT EXAMPLES

- **Village of South Holland**

 - Population: 22,000
 - 80% West of IL-94 (Bishop Ford Expressway)
 - 20% East of IL-94
 - Cottage Grove serves as one of three north-south arterials through the Village
 - 170th Street serves as one of only two roadways that cross the expressway

Department of Transportation and Highways

RECENT APPLICATIONS – 170TH STREET

- **South Park Ave to I-94 1.2 Mile Mixed Use Zoning**
 - 70+ Residential Driveways
 - Access to 4 Schools
 - 3 Churches
 - Commercial Establishments
 - Community Fitness Center
 - At-Grade Railroad Crossing

Department of Transportation and Highways

170TH STREET – ROAD DIET

Off-street
Multi-use path
(South side of street)

On-street
bike lanes
(both sides of street)

Off-street
Multi-use path
(South side of street)

Department of Transportation and Highways

170TH STREET – ROAD DIET

Before Construction

Figure 1 – Originally, there were 4 lanes.

Figure 3 – This is the intersection of Cottage Grove Ave and 170th street before bike lanes.

After Construction

Figure 2 – Now there's 2 lanes, 2 bike lanes, and a center turn lane.

Figure 4 – This is the same intersection after construction with bike lanes.

Department of Transportation and Highways

170TH STREET – ROAD DIET

170TH STREET ROAD DIET

CONNECTING
COOK COUNTY

Department of Transportation and Highways

ROAD DIET – COTAGE GROVE AVENUE

- From 170th Street to US Route 6 – 1.0 Mile
 - Cook County Jurisdiction
 - Three Schools
 - ADT: 14,000
 - 70+ Residential Driveways
 - Three Churches
 - Existing 4-lane undivided cross section

COTTAGE GROVE AVENUE EXISTING TYPICAL SECTION

Department of Transportation and Highways

ROAD DIET – COTAGE GROVE AVENUE

COTTAGE GROVE AVENUE ROAD DIET

Department of Transportation and Highways

ROAD DIET – OAK PARK AVENUE

- From 183rd Street to Metra Station
 - Tinley Park Jurisdiction
 - Improved by adding bike lanes
 - Mixed-Use Corridor – Residential and Commercial
 - Selected for TAP Funding
 - Central Middle School
 - Existing 3-lane cross section

OAK PARK AVENUE PROPOSED TYPICAL SECTION

Department of Transportation and Highways

ADDITIONAL ROAD DIETS

- **Reconstruction not necessary for a Road Diet**
 - Village of Lansing, Ridge Road
 - ADT: 12,500
 - 4-10' lanes from Torrence Avenue to Burnham Avenue – 1.0 Mile
 - Downtown three-lane corridor from Burnham Avenue to State Line Road
- **Solution?**
 - Re-striping during regularly programmed resurfacing
 - Nearly zero additional cost
 - STP Funding (LAFO)

Department of Transportation and Highways

RIDGE ROAD

Ridge Road - Before

Ridge Road - After

Department of Transportation and Highways

PRESIDENT'S VISION FOR LRTP

- **Economic and Community Health Depend on Transportation**
- **Time for Strong Leadership**
- **County Uniquely Positioned**
- **This Plan is a CALL TO ACTION**

Department of Transportation and Highways

CONNECTING COOK COUNTY

- Launched Plan in 2013
- Investigated Existing Conditions
- Compiled Needs and Set Goals
- Involved the Public
- Consulted with Experts & Leaders
- Created the Final Plan

Approved by Cook County Board on August 3, 2016

CONNECTING

COOK COUNTY

PRIORITIES

WWW.CONNECTINGCOOKCOUNTY.ORG

Department of Transportation and Highways

THE PRIORITIES

- Prioritize Transit and Other Transportation Alternatives
- Support the Region's Role as North America's Freight Capitol
- Promote Equal Access to Opportunities
- Maintain and Modernize What Already Exists
- Increase Investments in Transportation

Department of Transportation and Highways

TRANSIT & ALTERNATIVES

- **Improved Transit is Essential**
 - Addresses Congestion
 - Meets Mobility Needs of those Without Cars
- **Alternate Modes are Critical to Connecting Residents to Schools, Stores, Work and more**
 - Walking
 - Biking
 - Car Sharing
 - Ride Sharing

Department of Transportation and Highways

FREIGHT CAPITAL

- **Freight as an Economic Driver**
- **Challenges**
- **Competition**
- **Must Make Plans, Policies and Investments**
 - Retain and Strengthen Market Share
 - With Solid Public Benefits

Department of Transportation and Highways

EQUAL ACCESS

- **Services & Opportunities Not Equally Distributed**
- **Disproportionately Affects African Americans and Residents of South Cook County**
- **Fully Use Human, Transportation, Real Estate and Business Assets**
- **Conducive to Business Expansion**
- **Jobs More Broadly Accessible**

Department of Transportation and Highways

MAINTAIN & MODERNIZE

- Failure to Maintain Creates Long-Term Issues
- Bring Average Pavement Quality to "Good Condition"
 - Need \$60M/Year for Next 10 Years
- Use New Practices and Technologies to Improve Capacity

Department of Transportation and Highways

INVEST

- Even with better and more collaborative spending practices, current revenues are not sufficient to adequately address the County's transportation needs.

Department of Transportation and Highways

PRIORITIZE TRANSIT

Transit Priority on Expressways

Department of Transportation and Highways

TRANSIT & ALTERNATIVES

Rosemont Station
Transportation Center and
Transit-Oriented Development

A Walk Along The 606

Department of Transportation and Highways

PROVIDE EQUAL ACCESS

156th Street west of Halsted

South Suburban Truck Route Improvements

Center Street South of 359th

THANK YOU

Jennifer Killen, P.E., Assistant Superintendent
jennifer.killen@cookcountyl.gov

facebook.com/ConnectingCookCounty

@connectingcook

WWW.CONNECTINGCOOKCOUNTY.ORG
