

WELCOME!

168TH STREET IMPROVEMENTS

U.S. Department
of Transportation
**Federal Highway
Administration**

NEBRASKA

Good Life. Great Journey.

DEPARTMENT OF ROADS

6:30

Open House

7-8

Presentation & Q&A

8-8:30

Open House

WELCOME

Todd Pfitzer
City of Omaha Engineer

Bob Stubbe
City of Omaha
Public Works Director

Jon Meyer
Project Manager

Murthy Koti
Traffic Engineer

Tim Phelan
Right-of-Way Coordinator

ENGINEERING & DESIGN

SECTION 4(F) / PARKS / TRAILS

ENVIRONMENTAL ASSESSMENT

RIGHT-OF-WAY

NOISE IMPACTS

PROJECT LOCATION

168TH STREET IMPROVEMENTS | City of Omaha

PURPOSE & NEED

The project is also intended to support local and regional goals and objectives of the City of Omaha and MAPA.

The Project is needed because of the insufficient roadway capacity, inadequate bridge conditions, discontinuity with adjacent roadways and intersections, and inadequate pedestrian facilities within the corridor.

Enhance
Vehicular
Transportation
System &
Improve
Connectivity

Reduce
Driver
Delays

Improve
Pedestrian
Accessibility

PROJECT OVERVIEW

Because of increasing traffic volumes, 168th Street's existing two-lane rural street will be upgraded to a four-lane urban street with turn lanes, curbs and gutters.

THE PROJECT INCLUDES:

- Installing drainage facilities and reconstructing water and wastewater mains and private utility lines
- Constructing concrete pavement, bike paths, sidewalks, and curb ramps
- Installing a new traffic signal, street lighting, and communications infrastructure
- Building retaining walls and noise walls
- Reconstructing adjacent roads to match improvements
- Rehabilitating and widening the bridge over Zorinsky Lake
- Erosion control and water quality basins

PROPOSED ALTERNATIVE

FOUR-LANE WITH MEDIAN

The **Proposed Alternative** is a four-lane roadway, with raised medians and curbs, and separated, parallel sidewalks or combination sidewalk/bike paths as shown.

PRELIMINARY PLAN
NOT FINAL - SUBJECT TO CHANGE

PROPOSED ALTERNATIVE

PRELIMINARY PLAN
NOT FINAL - SUBJECT TO CHANGE

168TH STREET IMPROVEMENTS | City of Omaha

OTHER ALTERNATIVES CONSIDERED

THREE-LANE
WITH CENTER TURN-LANE

FOUR-LANE

FIVE-LANE
WITH CENTER TURN-LANE

OTHER ALTERNATIVES CONSIDERED

DRAFT ENVIRONMENTAL ASSESSMENT

- Draft EA prepared under guidelines of the National Environmental Policy Act (NEPA)
- Evaluates social, environmental, and economic impacts of the project.
- Required due to federal funding.
- Federal Highway Administration (FHWA) is the lead agency.
- Results in Finding of No Significant Impact (FONSI) or a Notice to Prepare an Environmental Impact Statement (EIS) if there are significant impacts.

DRAFT ENVIRONMENTAL ASSESSMENT

AFFECTED RESOURCES

- Land Use
- **Zorinsky Lake and Edward Zorinsky Recreation Area (Dam Site 18)**
- **Social and Economic Considerations**
- Title VI and Environmental Justice
- **Right-of-Way, Acquisitions, and Relocations**
- **Pedestrians, Bicyclists, and Accessibility for Individuals with Disabilities**
- **Parks, Recreation Areas, and Section 4(f) Resources**
- Historic and Archeological Resources
- **Water Resources and Water Quality**
- **Wetlands and Riparian Areas**
- **Floodplains**
- **Vegetation, Wildlife, and Migratory Birds**
- **Invasive species**
- Threatened and Endangered Species
- **Utilities**
- **Noise Impacts**
- Air Quality, Mobile Source Air Toxics, and Greenhouse Gases
- Hazardous Materials and Recognized Environmental Conditions
- **Visual Impacts and Aesthetic Considerations**
- **Temporary Construction Impacts**
- Secondary and Cumulative Impacts

ZORINSKY LAKE | DAM SITE 18

- The City would obtain a permit from the USACE for modifications to Dam Site 18 and excavate to offset the flood storage impacts.
- Tree removal would be mitigated in accordance with a re-vegetation plan approved by the City and USACE.
- Disturbed areas would be re-vegetated with native species.

SOCIAL & ECONOMIC CONSIDERATIONS

- Access would be provided for residents temporarily affected by construction.
- Access to CHI Lakeside from 168th Street would be maintained at all times.
- Emergency services would be notified & coordinated with before and during construction.
- Vehicular and pedestrian access to Willowdale Elementary School at P Street would be maintained at all times while school is in session.
- U-turns would be allowed at designated areas to maintain access to certain areas.

RIGHT-OF-WAY ACQUISITIONS & RELOCATIONS

- ROW impacts would be minimized through the use of retaining walls, to reduce grading on adjacent property.
- Designs are preliminary at this time.
- ROW acquisition will follow the Uniform Act.
- Property values would be determined by independent appraisers.

PEDESTRIAN & BICYCLIST ACCESSIBILITY

- Temporary alternate routes or advanced notice of closures would be provided, if necessary.
- Temporary crossings would be installed during construction to maintain connectivity.
- New sidewalks would be added where none exist now to improve accessibility and mobility.
- During construction, existing pedestrian access would be maintained to the maximum extent practicable along the entire corridor.

PARKS | TRAILS | SECTION 4(F) RESOURCES

- Temporary trail and boat access closures would be less than one year during construction.
- Temporary at-grade crossings would be provided for trail users at Zorinsky Lake. Phasing would be used to minimize impacts.
- Flaggers and signage would be used to notify trail users during construction.
- Retaining wall along Pinewood Park to minimize impacts to the park.
- Tree and vegetation impacts would be mitigated with a re-vegetation plan

WATER QUALITY

- The City would follow regional guidelines for stormwater permits.
- Permanent detention basins would be constructed at two locations (on north and south side of Zorinsky Lake, west of 168th Street) to improve water quality from road and bridge runoff.

WETLANDS & STREAMS

- The City would obtain appropriate wetland permits.
- Impacts would be minimized through the use of retaining walls and temporary fencing.
- No direct impacts anticipated to Zorinsky Lake.

FLOODPLAINS

- Existing roadway alignment offers the least amount of possible impact to the floodplain.
- Impacts minimized by using existing embankment and minimizing fill.
- Appropriate floodplain modeling was conducted, and permits will be obtained.
- No planned increase in surface water elevation or floodwater elevations.

INVASIVE SPECIES

- Mitigation commitments have been developed to avoid the spread of zebra mussels and other invasive species.
- Construction equipment will be cleaned prior to and after being in the lake.

UTILITIES

Coordination letters, notifications, and agreements with utility companies would be used.

NOISE IMPACTS

- 10 wall locations were determined to be feasible and reasonable, and were voted in favor by benefited receivers.
- Proposed walls do not block all sound
- Funded by federal and local funds, no cost to homeowner
- Vary in height
- Final design profile may differ slightly

VISUAL IMPACTS & AESTHETICS

- Trees in the ROW would not be replaced.
- Tree impacts in the existing ROW would not be mitigated. Instead, the City would provide funding for future tree planting projects that meet requirements of the *Green Streets Plan for Omaha*.
- Re-vegetation plans would be developed for Zorinsky recreation area and Pinewood Park

TEMPORARY CONSTRUCTION IMPACTS

- Traffic would be maintained in both directions for the majority of the project.
- Trash service and mail delivery would not be interrupted.
- Dust emissions would be controlled.
- Best Management Practices would be used to minimize temporary construction impacts, including dust control, working hours, sediment and erosion control, and temporary fencing.

TEMPORARY CONSTRUCTION IMPACTS

- A three month closure of 168th Street would be required to reconstruct the culvert at Pinewood Park (between Frances and Pine Street).
- This closure would occur during the summer while school is out of session.
- Coordination with the public, emergency services, Lakeside Hospital and schools will occur.

168TH STREET IMPROVEMENTS | City of Omaha

PRELIMINARY COST ESTIMATE

The cost of the project would be paid for 80% by the Federal government, and 20% by the City of Omaha

Construction Costs (not including Right-of-Way, or Engineering) are estimated at

\$15.2 MILLION

PROPOSED PROJECT SCHEDULE

This project is currently scheduled to begin in 2021. Some utility work may begin ahead of this time. ROW is scheduled to be acquired in late 2018 and 2019.

PRELIMINARY PLAN
NOT FINAL - SUBJECT TO CHANGES

PUBLIC INVOLVEMENT

Public Hearing (Tonight)

May 11th, 2017

**Draft EA available on City and NDOR websites,
Millard Library, and other locations.**

**Public Forum tonight to record
spoken comments**

**Written/emailed comments
accepted until May 26th, 2017**

OPEN HOUSE STATIONS

ENGINEERING & DESIGN

SECTION 4(F) / PARKS / TRAILS

ENVIRONMENTAL ASSESSMENT

RIGHT-OF-WAY

NOISE IMPACTS

CONTACT

Jon Meyer

City of Omaha, Public Works Dept.

1819 Farnam St

Omaha, NE 68183

phone: (402) 444-4191

email: jon.meyer@cityofomaha.org

STPC-3811(1) and STPC-3811(2)
CN 22209 and CN 22210

**The City of Omaha
thanks you for your participation!**

168TH STREET IMPROVEMENTS | City of Omaha

U.S. Department
of Transportation
**Federal Highway
Administration**

NEBRASKA
Good Life. Great Journey.
DEPARTMENT OF ROADS

