

WYDOT

Partnerships

Building Strong Transportation Together

2019 Carbon County STIP Presentation

July 2019

Meet WYDOT

District 1 Contacts

Tom DeHoff
District Engineer

District Headquarters
3411 S. 3rd St.
Laramie, WY 82070
307-745-2100

Jim Espy
Transportation
Commissioner
(Albany and Carbon
Counties)

District 1

Meet WYDOT

District 1 Contacts

**Ralph
Tarango**
District
Maintenance
Engineer

Tim Morton
District
Construction
Engineer

**Capt. Tom
Stoker**
Wyoming
Highway
Patrol

**Dick
Demoney**
District
Equipment
Supervisor

**Randy
Griesbach**
District Traffic
Engineer

**Matt
Murphy**
Public
Relations
Specialist

Meet WYDOT

Carbon County

Resident Engineers

Jake Lonn

Aaron Spenny

Area Maintenance Supervisors

Marty Mayfield

Brand Fogg

Maintenance Foremen

Merna Carver
Baggs

Rick Ackerman
Rawlins

Bob Martin
Medicine Bow

Billy Zeiger
Saratoga

Tyler Jones
Elk Mountain

Brian O'Connor
Arlington

WYDOT Construction Districts

Most of Carbon County is in District 1, including all municipalities. The remainder is in District 2.

District 1 also includes Albany County, most of Laramie County and a small part of Sweetwater County.

- **Funding**
- **STIP Development and Overview**
- **District Projects**
- **Local Updates**
- **Partnership Opportunities**

Funding

Fiscal Year 2019 - \$631,587,880

Funding

WYDOT Revenue Trend 1996-2019

State Transportation Improvement Program (STIP)

Process Overview

State Transportation Improvement Program (STIP)

Project Map - <https://webapp.dot.state.wy.us/> and click 'STIP'

- State Transportation Improvement Program (STIP)
- Map
- Add A Comment
- View All Comments

Map

Legend

- 2019
- 2020
- 2021
- 2022
- 2023
- 2024
- 2025

(c) 2015 Oracle Corp., (c) 2015 Nokia, (c) 2015 naturalearthdata.com

State Transportation Improvement Program (STIP)

Highway Project Process

State Transportation Improvement Program (STIP)

Number of Projects Let & Cost Per Fiscal Year

■ Number of Projects Let ■ Cost Per Fiscal Year (Millions)

State Transportation Improvement Program (STIP)

What's in the document?

- Highway Projects – 6 year plan
- Transit Projects
- Aeronautic Projects
- Public Safety Communications Commission (PSCC) Projects
- Capital Construction Projects

State Transportation Improvement Program (STIP)

What's in the document?

State Transportation Improvement Program (STIP)

What's in the document?

Wyoming Department of Transportation
5300 Bishop Blvd
Cheyenne, WY 82009

STATE TRANSPORTATION IMPROVEMENT PROJECTS CONSTRUCTION

Carbon County

Transportation Projects

Fiscal Year: 2019

Trans Comm Dist	Project		General Location	Detail Location	LRS ID	Begin RM	End RM	Length	Character of Work	Cost \$1000			
										Federal	State	Other	Total
2	STP-GM	B181006	TRANSPORTATION DISTRICT 1	VARIOUS LOCATIONS	401	17.90	17.90	0.00	FENCING	437	46	0	483
2	STP-BROS	CN06066	CARBON COUNTY	COUNTY ROAD/SAVERY CREEK ROAD; STRUCTURE FRR CN6-561S	5498	0.40	0.40	0.00	BRIDGE REPLACEMENT	524	0	55	579
2	SCP-TC	P182031	CRESTON JUNCTION TO BAGGS	MUDDY CREEK SOUTH/WY 789 STRUCTURE NO. CLO, CLM	18	20.59	30.41	9.82	PAVEMENT REHABILITATION	0	3,850	0	3,850
FY TOTAL:										9.82	\$961	\$3,896	\$55 \$4,912

Capital Improvement Projects

Fiscal Year: 2019

Trans Comm Dist	Project		General Location	Detail Location	LRS ID	Begin RM	End RM	Length	Character of Work	Cost \$1000			
										Federal	State	Other	Total
2	CIP	PEB2020	ELK MOUNTAIN	* BUILDING 7221: ELK MOUNTAIN MECHANIC'S GARAGE	404	15.20	15.20	0.00	STRUCTURAL FIRE BARRIER	0	20	0	20
2	CIP	PEB2021	ELK MOUNTAIN	* BUILDING 6137: ELK MOUNTAIN MAINTENANCE SHOP	404	15.20	15.20	0.00	HVAC UPGRADE	0	200	0	200
FY TOTAL:										\$0	\$220	\$0	\$220

District 1 STIP 2019-2025

2019

Emerging Projects FY 2019

I-80 in Rawlins (MP 210-216) - Slab Repair/Grind/Seal: \$4.5 million

Emerging Projects FY 2019

Savery Creek Road - Bridge Replacement: \$579,000

Emerging Projects FY 2019

WYO 789 south of Creston Jct. (MP 20-30) - Mill/Overlay/Seal Coat: \$4 million

Emerging Projects FY 2019

Cattle Guard Replacement – six on WYO 70 (MP 18-28):\$544,000

Emerging Projects FY 2019

WYO 70 near Dixon (MP 6-11) - Mill/Overlay/Seal Coat: \$2.1 million

Emerging Projects FY 2019

Dust suppression: \$150,000

Current Projects FY 2019

Chip seal work - Locations around District 1: \$1.6 million

Locations in Carbon County included:

- CIG Rd. – Sinclair, MM 0.00-1.47
- U.S. 287 Bypass – Rawlins, MM 0.77-2.38

Current Projects FY 2019

Patching - Locations around District 1: \$1.6 million

Locations in Carbon County include WYO 487
in Medicine Bow from MM 0-4.5

Current Projects FY 2019

Crack Seal – Locations across District 1: \$500,000

2020

Emerging Projects FY 2020

WYO 789 south of Creston Jct. (MP 10-21) - Mill/Overlay/Seal Coat: \$3.5 million

BUILD Grant – I-80 Winter Freight

New Climbing Lanes, Truck Parking Areas

- In December 2018, Wyoming was awarded a \$20 million BUILD grant from the federal government
- The funding will be used to add climbing lanes on I-80 westbound at Cooper Cove and eastbound at Halleck Ridge
- In addition, two truck parking areas will be built at Quealy Dome and Sinclair, each for about 100 trucks
- Construction will begin in 2020

Emerging Projects FY 2020

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$1.8 million
- Contract patching: \$2.8 million
- Crack seal: \$500,000
- Slab repair: \$500,000
- Bridge rehab/epoxy overlay: \$1.5 million
- Thermoplastic marking: \$270,000
- Epoxy Striping: \$550,000

2021

Emerging Projects FY 2021

I-80 near Elk Mountain (MP 252-258) - Mill/Overlay Seal Coat: \$9 million

Emerging Projects FY 2021

I-80 east of Sinclair (MP 221-227) - Mill/Overlay Seal Coat: \$9.2 million

Emerging Projects FY 2021

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$1 million
- Contract patching: \$1 million
- Crack seal: \$500,000
- Slab repair: \$1.6 million
- Bridge rehab: \$4.7 million
- Bridge rehab/epoxy overlay: \$1.2 million
- Epoxy striping: \$550,000

2022

Emerging Projects FY 2022

WYO 789 south of Creston Jct. (MP 0-10) - Mill/Overlay Seal Coat: \$6.1 million

Emerging Projects FY 2022

I-80 near Halleck Ridge (MP 245-252) - Mill/Overlay Seal Coat: \$10 million

Emerging Projects FY 2022

I-80 near Arlington (MP 267-275) - Mill/Overlay/Seal Coat: \$10 million

Emerging Projects FY 2022

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$500,000
- Contract patching: \$800,000
- Crack seal: \$225,000
- Slab repair: \$500,000
- Bridge rehab: \$200,000
- Bridge rehab/epoxy overlay: \$1.1 million

2023

Emerging Projects FY 2023

WYO 72 between I-80 and Elk Mountain (MP 12-16) - Mill/Overlay/Seal Coat: \$2.8 million

Emerging Projects FY 2023

WYO 72, Hanna to Elmo (MP 0-3) - Mill/Overlay/Seal Coat: \$1.3 million

Emerging Projects FY 2023

WYO 789 in Baggs (MP 50-53) - Mill/Overlay/Seal Coat: \$2.3 million

Emerging Projects FY 2023

WYO 70 near Savery (MP 11-17) - Mill/Overlay/Seal Coat: \$2.9 million

Emerging Projects FY 2023

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$400,000
- Contract patching: \$500,000
- Crack seal: \$250,000
- Slab repair: \$250,000
- Bridge rehab: \$250,000
- Guardrail: \$1 million

2024

Emerging Projects FY 2024

WYO 230 near Riverside (MP 100-110) - Mill/Overlay Seal Coat: \$4.7 million

Emerging Projects FY 2024

I-80 between Elk Mountain and Wagonhound (MP 258-267) - Mill/Overlay/Seal Coat: \$11.8 million

Emerging Projects FY 2024

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$750,000
- Contract patching: \$1 million
- Crack seal: \$500,000
- Slab repair: \$500,000
- Bridge rehab: \$250,000

2025

Emerging Projects FY 2025

WYO 13 between Rock River and McFadden (MP 8-17) - Overlay/Seal Coat: \$1.9 million

Emerging Projects FY 2025

District-wide Projects

Locations to be determined across District 1:

- Chip seal: \$500,000
- Contract patching: \$500,000
- Crack seal: \$250,000
- Slab repair: \$250,000
- Bridge rehab: \$480,000

Local Updates

I-25/I-80 Interchange Study

- WYDOT and Jacobs Engineering are currently in design work of the I-25/I-80 interchange in Cheyenne.
- The result of this effort will produce 60% design plans for the project.
- No money is available to fund the project, but WYDOT plans to apply for federal grants for construction.
- Public meetings have been held, including one on May 1. More will be held in the future.
- The project website is at www.i25i80.com.

Southeast Wyoming Growth

- More than one in four Wyoming residents live in Southeast Wyoming/ District 1 (Laramie, Albany, Carbon counties)
- Cheyenne and Laramie County remain the largest city and county in the state.
- Laramie County grew 7.7% from 2010 to 2018. With 98,976 residents, it is close to breaking the 100,000 mark in the next few years.
- The city of Laramie has passed Gillette to become Wyoming's third-largest city (as of 2018 estimates).
- Laramie and Albany counties have consistently grown over the last decade, while Carbon County has lost a small number of population.

This presents new challenges for WYDOT...

Southeast Wyoming Growth

WYDOT recognizes this trend and is adjusting the STIP accordingly

- The future I-25/I-80 interchange project will accommodate growth for years to come
- WYDOT continues to monitor development across the state for effects of population and economic growth, ranging from residential construction to wind power development in Albany and Carbon counties.
- The U.S. 30 project in 2024 will widen that highway to five lanes from Pershing Boulevard east to the UPRR. This will accommodate expected growth in east Cheyenne.
- The College Drive widening project in 2025 will result in a right-angle intersection that will match the planned Sweetgrass development in southeast Cheyenne.

Wind Development

- New wind farms are set to be installed over the next few years in Carbon, Albany, and Laramie counties.
- WYDOT has been working with wind energy companies to create road use agreements for construction.
- WYDOT will do our best to help companies with their development while also considering road maintenance and the safety of the traveling public.

WYO 230 Truck Concerns

- WYDOT representatives met with local residents on June 24 about concerns over water protection and truck crashes on WYO 230 in Albany County
- WHP is currently increasing patrols and plans to increase commercial vehicle enforcement
- WYDOT is adding chevron signs on curves and will install a new truck warning sign this year.

World War II Vet Funeral Procession

- A recently DNA-identified World War II veteran was transported from DIA to Laramie on June 26.
- WYDOT allowed the High Plains Road bridge (I-25, Exit 4) to be closed so that fire companies could set up equipment and a flag on the bridge.
- WYDOT also worked with ACFD1 and the Laramie Fire Department for similar agreements in Albany County.

2018 Wildfires

Two major wildfires affected Southeast Wyoming in 2018

- The Badger Creek Fire in Albany County forced the closure of WYO 230 and WYO 10 and burned 21,310 acres
- The Ryan Fire in Carbon County threatened WYO 230 at times and burned 28,585 acres
- WHP and WYDOT maintenance crews assisted USFS, fire crews, and law enforcement with road closures
- Maintenance also fixed burned fences

New Webcams

Three new webcams have been installed in SE Wyoming

WYO 230 at MM 33 – top of canyon

U.S. 287 at MM 414 – North of Tie Siding

I-80 at MM 284 – Strouss Hill

Snowy Range Road Bridge Opening

The new Snowy Range Road Bridge opened on July 16, 2018

- A grand opening ceremony was held that was attended by around 200 people
- Residents could walk the bridge the day before it opened
- The bridge was named “Project of the Year” by the Wyoming Engineering Society
- WYDOT continues to analyze traffic patterns created by the new bridge.

Emergency Assistance

WYDOT and WHP assisted with a road closure during the June 6, 2018 Laramie tornado and a service road closure for a UPRR crash on Oct. 5, 2018

Laramie Maintenance repairs fencing destroyed by the June 2018 tornado.

Cheyenne Maintenance and WHP assisted with the UPRR derailment in October 2018.

Partnership Opportunities

WYDOT Partnerships

- **Funding Opportunities**
- **Construction Partnerships**
- **Supply Purchases**

WYDOT Partnerships

Funding Opportunities – Local Government Coordination

- **Bridge Replacement “Off System” (BROS)**
- **Context Sensitive Amenities (CSAs)**
- **Industrial Road Program (IRP)**
- **Transportation Alternatives Program (TAP)**
- **Congestion Mitigation Air Quality (CMAQ)**

WYDOT Partnerships

Funding Opportunities – Local Government Coordination

- **High Risk Rural Road Program (HRRR)**
- **Federal Lands Access Program (FLAP)**
- **Commission Road Improvement Program (CRIP)**
- **Public Transportation**

WYDOT Partnerships

Construction Partnerships

- **Aggregate Stockpiles**
- **Signs & Striping**
- **Chip Seal**
- **Sidewalk & Lighting**
- **Fence**
- **Recycled Asphalt Pavement**
- **Pavement**
- **Water & Sanitary Sewer Line**
- **Utility Upgrades**

WYDOT Partnerships

Supply Purchases – Piggybacking & Joint Bid

- Bulk Sodium Chloride
- Crack Sealing Material
- Survey Stakes
- Duty Jackets
- Work Wear
- Road Oil
- Drug & Alcohol Testing Services
- Solid & Liquid Anti-Icers
- Reflective Sheeting
- Fabricated Steel
- Propane

- Fuel (gasoline & diesel)
- Striping Paint
- Paint Beads
- Road Salt

- Vehicles
- Equipment

Local Government Coordination

Contacts

Tom DeHoff, *District Engineer*

(307) 745-2100 | Tom.DeHoff@wyo.gov

Shelby Carlson, *Chief Engineer*

(307) 777-4484 | Shelby.Carlson@wyo.gov

Mark Gillett, *Assistant Chief Engineer - Operations*

(307) 777-4484 | Mark.Gillett@wyo.gov

Keith Fulton, *Assistant Chief Engineer – Engineering and Planning*

(307) 777-4484 | Keith.Fulton@wyo.gov

Sara B. Janes Ellis, *Local Government Coordinator*

(307) 777-4438 | Sara.Ellis@wyo.gov

Thanks

Thank you for your time.

Let us know how we can help.

Any questions?