

- Overall I-290 Study Background
- Maywood Advisory Working Group (AWG) findings to date
- Noise Wall Update
- Next Steps

Questions?

Study team members also available in exhibit area

Q & A SESSION HELD AFTER PRESENTATION

Please submit your question cards to study team members

Questions? Sudy from members will respond to anonymous questions presented by a moderator. By on hove a question, please write it on this card and drop it in the question box. Also, please feel free to speck to one of the Study Team representatives.

Thank you for your participation!

I-290 Study Area

- West of Mannheim Road to Racine Avenue
- Connects between:
 - I-88 on the west
 - Jane Bryne Interchange on the east

I-290 Study Overview

Transportation Needs, Alternatives Summary

Transportation needs to be addressed

- ✓ Mobility, safety, condition, design
- ✓ Connections between travel modes
- ✓ Access to jobs

OVERALL GOAL

Create an asset for adjoining communities

Transportation Needs, Alternatives Summary

Alternatives development evaluation

Three evaluation rounds, CTA Blue Line Vision Study

Engineering considerations

- Evaluation rounds 1 and 2 conceptual alternatives, travel model
- Evaluation round 3 geometry

Environmental Considerations

Communities are the environment.

Transportation Needs, Alternatives Summary

Environmental considerations

- The communities are the environment
- Priority stay within existing right of way
- Environmental effects not a distinguishing factor

Stakeholder concerns

- Access
- Economic benefits

CTA Vision Study Recommendations

- Complete reconstruction/modernization for the Forest Park branch
 - Bring existing service speeds up to state of good repair
 - Maintain existing station access
 - Maintain existing service no 3rd track or express service
 - Remove stations closed in the 1970s.
 - Redesign Forest Park terminal, yard and shop
 - Improve terminal site
- Work with IDOT to refine design, develop staging concept, explore joint funding opportunities
- Preserve footprint for future extension (supportive land use required)

I-290 Mainline Preferred Alternative

Benefits

TRANSIT TRIPS

Increase of east-west daily transit trips

TRAVEL TIME SAVINGS

In managed lanes and general purpose lanes

MULTI-MODAL:

- Improved design for motorists, bicyclists, and pedestrians
- Wider sidewalks, new east-west and multi-use path

SAFETY

Overall safety improvements

ACCESS TO JOBS

Increased access to jobs within 60 minutes

Keeping all ramps open is a viable solution

Pending final Federal Highway Administration Approval

- 2 top performing alternatives 1 & 6
 - Both alternatives retain all existing ramps
 - Alternative 6 is variation of Alternative 1
 - Alt 6 best performing overall
 - Alt 6 without frontage road connections at 1st Avenue
 - Improves traffic flow along 1st Avenue
 - Frontage road 10% local trips / 90% non-local trips

- Safety, traffic, & travel related factors
 - Local & I-290 factors

- Safety, traffic, & travel related factors
 - Local & I-290 factors
- Alternatives
 1 & 4 have similar overall performance
- Alternatives1 & 6 addresscommunity context

- Safety, traffic, & travel related factors
 - Local & I-290 factors
- Alternatives1 & 6recommended for further discussion

Alternative 1 & 6 – All ramps open

Local Maywood Travel Patterns

Overall Ramp Access Distribution (to/from I-290)

Via	Via	Via	Via
25 th Avenue	17 th Avenue	9 th Avenue	1 st Avenue
8%	40%	16%	36%

1st Avenue Access

Alternatives Benefits Comparison

Mainline Travel Speed Improvement

133%

Faster speed than no build

Travel Time Savings		45 minutes saved		46 minutes saved		
Local A	Local Arterial Traffic		-5% overall reduction		-5% overall reduction	
1 st Avenue Traffic	Level of Service	С		В		
	Vehicle stacking	230 ft. southbound	752 ft. northbound	217 ft. southbound	525 ft. northbound	
	Delay	63% reduction		74% reduction		
Safety Improvement (crash rate reduction)		9% Fewer crashes than no build		9% Fewer crashes than no build		

123%

Faster speed than no build

1st Avenue Queuing – Alternatives 1 & 6 PM Peak Period

No build/current vehicle stacking at 1st Ave. is more than 5 times as long as Options 1 & 6

Existing Drainage Conditions

- Both storm
 water & waste
 water are
 collected in the
 same pipe
- The system is undersized

Village Combined Sewer System

Existing Drainage Conditions

Illinois Department of Transportation

- When the
 Village system
 is overwhelmed,
 water overflows
 to the
 expressway
- The expressway drainage system is also undersized

Proposed Drainage Improvements

The proposed
 I-290 drainage
 system will
 have increased
 capacity

Improved Expressway Drainage

Improved Expressway & Frontage Road Drainage

Adds Capacity

Proposed Drainage Improvements

- Potential for reducing flooding in 141 acres of Village
- Secondary benefit for other areas
- Requires local sewer connections
- Additional coordination with Broadview, MWRD

Improved Drainage Area

Improved Cross Road Bridges and Aesthetics

- Bridges replaced and include wider sidewalks:
 - 17th Ave.
 - 9th Ave.
 - 5th Ave.

Bataan Dr. & Harrison St. Reconstruction

Improved Pedestrian Crosswalk and Signalization

Traffic Noise Analysis Process

Identify Noise Receptors

Traffic Noise Level Determination

- ✓ Modeling
- ✓ Validated by field monitoring

Traffic Noise Impact Identification

Traffic Noise Abatement Analysis

Huff & Huff, Inc.

and Benefitted Receptors

90 (IL56/Butterfield Rd to Racine Ave

Cook County Illinois

Vote Not in Favor of Barrier

Common Noise Environment Proposed Edge of Pavement

Callout Colored to

Noise Wall Voting Update

- New alternative configuration (#1 & #6)
 MAY warrant another voting round
- Further analysis is underway now
- IF another round is warranted communication to specific benefited property owners should begin late August

Watch for updates: **EisenhowerExpressway.com**

We Want to Hear from You

Eisenhowe

Comments received by May 20, 2016 will become part of this meetings record.

Next Steps

Maywood AWG

- Review and consider all comments
- Further discussion of Alts 1 & 6 June 23rd AWG meeting
- Hold additional Town Hall meeting late August
- Visit website for updates: <u>EisenhowerExpressway.com</u>

Overall I-290 Study

- DEIS Preparation Fall 2016
- Public Hearing Winter 2017

Study Completion – Summer 2017

Final design, ROW and construction not funded

Please submit your question cards to study team members

