

South Anthony Boulevard Railroad Grade Separation Study Report to Community

November 30, 2011

**Andorfer Commons Theatre –
Indiana Tech University**

Goals for Tonight's Meeting

- Recap of the meeting from last November
- Provide an overview of the options that were developed for the feasibility study
- Present recommended option
- Present opportunities for enhancement of the project
- Solicit input from attendees
- Respond to questions/comments

Project Location

Statistics

- **History of congestion**
- **South Anthony Boulevard– over 13,000 vehicles per day**
- **Wayne Trace – over 7,000 vehicles per day**
- **Norfolk Southern Railroad - 50 trains per day per Norfolk Southern**
- **Trucks and large emergency vehicles unable to use corridor**
- **Barrier to investment and development**

Goals

- **Develop a long-term solution**
- **Assure public input on the solution**
- **Meet the long-term needs of the community**
- **Enhance investment opportunities on Anthony Boulevard**
- **Maximize connectivity for Southeast Fort Wayne**
- **Give this vicinity a sense of place and placemaking**
- **Integrate historic aspects and enhance user experience**
- **Provide structures with a 75 to 100 year life expectancy**

Public Involvement

- **Public Introduction – November 18, 2010**
- **Focus Group Sessions – Early 2011**
 - **Urban Enterprise Association Board**
 - **Corridor and Area Businesses**
 - **City Council Members**
 - **Local Government Leaders**
 - **Community Leaders**
 - **Neighborhood Residents**
 - **Transportation and Emergency services**
- **Majority of Focus Group participants noted a grade separation was needed**

“Respect this area, its history, its commerce, and its people.”

“Do something great, make this a better place, or don’t do anything at all.”

Train Blockages and Area Street Usage

- Anthony Boulevard is vital to area travel
- Frequent train blockages have stifled business and housing development
- School Bus Crossings
- Complaints from businesses and delivery companies
- Significant support for keeping Winter Street open
- Concerns raised about trains parking for long periods
- Neighborhood residents report frequent detours to Hanna Street underpass or east to the aging Edsall Street overpass
- Public safety officials try to avoid the area due to potential delays

Projected Construction Impacts

- Concerns regarding impact on businesses if Anthony Boulevard is closed during construction.
- Current train avoidance strategies would work for most during potential construction closures.
- There was support for keeping Anthony Boulevard open as much as possible during construction.

Sensitive Features to Be Protected

- Protect existing Anthony Boulevard businesses to the maximum extent possible.
- Protect Shepherd of the City Church and keep it from harm.
- Limit the impacts to remaining viable houses.

Recommended Area Improvements

- **Lighting**
- **Pedestrian and bicycle connectivity**
- **Bus stops**
- **Neighborhood placemaking**
- **Greenspacing and landscaping**
- **Extend improvements beyond rail crossing**
- **Include private property**

Recommended Theme When Improvements are Completed

- **Urban not suburban**
- **Celebrate history**
- **Use historic materials and decorative elements**
- **Preserve Tokheim Tower**
- **Public art**

Recommended Land Use Improvements

- Industrial corridor
- Quality restaurants and shops
- Quality housing

Value of Proceeding With a Grade Separation

- 80% ranked 4 or 5
- 100% for certain groups

What We Have Studied

- Defining the impacted area

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries – Fort Wayne GIS Database

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
 - Simons Street
 - Lanternier Street
 - Hayden Street
 - Luther Street
 - Lillie Street
 - Fletcher Street

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
 - 50 trains/day
 - 60 MPH
 - No traffic disruption
 - Future 3rd track
 - 23' clearance above track
 - 16'-6" clearance below structure

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
- Anthony Boulevard traffic volume and patterns
 - Traffic study to identify number of lanes required

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
- Anthony Boulevard traffic volume and patterns
- Topography through the corridor

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
- Anthony Boulevard traffic volume and patterns
- Topography through the corridor
- Utilities and potential realignments
 - I&M
 - NIPSCO
 - Comcast
 - Frontier
 - Municipal Utilities

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
- Anthony Boulevard traffic volume and patterns
- Topography through the corridor
- Utilities and potential realignments
- Roadway alignment options
 - Multiple options evaluated
 - Shift to east
 - Maintain in the existing roadway
 - Shift to west

What We Have Studied

- Defining the impacted area
- Property ownership and parcel boundaries
- Impacts to side streets and accesses
- Community impacts—connectivity, area quality and placemaking
- Norfolk-Southern policies and train traffic volume
- Anthony Boulevard traffic volume and patterns
- Topography through the corridor
- Utilities and potential realignments
- Roadway alignment options
- Underpass and overpass impacts to nearby businesses and accesses
- Underpass and overpass impacts to nearby homes and neighborhoods
 - Shift to minimize impacts
 - Maintain traffic through corridor and on Wayne Trace
 - Maintain or re-establish access

What We Have Studied

- Pedestrian and bicycle access

What We Have Studied

- Pedestrian and bicycle access
- Safety issues
- Historic preservation issues
- Stormwater and drainage needs
 - 72" sewer to facilitate draining underpass

What We Have Studied

- Pedestrian and bicycle access
- Safety issues
- Historic preservation issues
- Stormwater and drainage needs
- Past, present, and potential future land uses
- Environmental issues
- Impacts of the railroad underpass to the south, near Creighton Avenue

Options Evaluated

- Everything was on the table
- Narrowed down to 3 options
- Three Options Evaluated
 - Overpass with “T” intersection at Wayne Trace
 - Underpass with roundabout at Wayne Trace
 - Underpass with “T” intersection at Wayne Trace

Overpass with "T" Intersection at Wayne Trace

Overpass with “T” Intersection at Wayne Trace

- **Attributes**
 - Meets project goals
 - Least impact to business access along South Anthony Boulevard
 - Least involvement by the railroad
- **Drawbacks**
 - Largest footprint
 - Impacts the largest number of parcels
 - Requires large retaining walls
 - Extends project north to Alliger Street
 - Greater impact to residential area to the north

Underpass with Roundabout at Wayne Trace

Underpass with Roundabout at Wayne Trace

- **Attributes**
 - Meets project goals
 - Provides opportunities for enhancements
 - Eliminates signalized intersection
 - Minimizes impacts to residential area to the north
- **Drawbacks**
 - Most disruptive to business access
 - Impacts a large number of parcels
 - Requires additional retaining walls
 - Extends project south of Simons Street
 - Extensive coordination with railroad

Underpass with "T" Intersection at Wayne Trace

Underpass with “T” Intersection at Wayne Trace

- **Attributes**
 - Meets project goals
 - Provides opportunities for enhancements
 - Impacts least number of parcels
 - Smallest project footprint
 - Shortest project length
- **Drawbacks**
 - Somewhat disruptive to business access
 - Requires additional smaller scale retaining walls
 - Extensive coordination with railroad

Recommended Option - Underpass with “T” Intersection at Wayne Trace

- Opportunities to enhance user experiences
 - Separation between pedestrian and vehicular facilities
 - Landscaping opportunities
 - Aesthetic treatments to proposed walls
 - Opportunities for placemaking

**Possible View North on Anthony
Toward Overpass**

Existing Condition

**Possible View South on Anthony
Toward Overpass**

Existing Condition

Rail Bridge Design Opportunity

Where Do We Go From Here?

- Review and incorporate feedback from this public meeting
- Prepare the final feasibility study report
- Make final feasibility study report available to the public
- Identify and apply for funding from all potential sources

