Harrisburg Project FAQ’s
In general, what are the reasons for the sequence and high number of projects/road closings at one time? We really have two major efforts going on in Harrisburg, the Rail Projects and bridge replacements. The Rail projects are ARRA (Stimulus) funds that must be expended prior to a sunset date in September, 2017. If the funds aren’t expended by that time, they go away. Where the bridge replacements are not emergency work, they are required to correct structurally deficient facilities in the area.
What is the reason higher priority projects progress more slowly than lower priority projects? All projects generally have the same priority. The important date for the rail projects, as noted above, is the sunset date on the funding. It is extremely important to complete all of the rail projects (rail construction, bridges over the rail, etc.) before September, 2017. The bridge replacement projects are to address our older bridges in poorer condition. While we program the worst bridges first for rebuilding, some projects take longer to get to construction due to complexities associated with the environment, historic properties, utilities, etc. Some bridge construction also takes longer because the bridge is longer or higher than others.
[bookmark: _GoBack]What is the reason for closing Pharr Mill Rd. bridge before opening Caldwell, Roberta and Pharr Mill at 49? Hickory Ridge had to close at the railroad tracks early in the rail projects to accommodate a utility relocation and a grade change through this area. The Pharr Mill Road bridge (and the Stallings Road bridge to be replaced next) are part of a larger project to replace 10 bridges throughout a five county area. NCDOT did not allow the contractor to close Pharr Mill Road until Stallings Road was reopened. Similarly, in Spring 2015, Stallings Road will not be closed for that bridge replacement until Pharr Mill Road bridge replacement is complete and Pharr Mill Road is reopened.
Why doesn’t the public see construction at project sites on a continuous basis? Much of the work has to be coordinated by several parties in a sequential manner. Some of the work being done is utility relocation by Windstream, Duke Energy, PSNC, TimeWarner, etc., in advance of the NCDOT contractor building the railroad bed and roadway bridges. Other work is being done by the Norfolk Southern Railroad in cooperation with the NC Railroad, to place sub-ballast and tracks on the constructed railroad bed. Even work to be done by the NCDOT contractors must be done in a sequential manner.
First example: The NCDOT contractor had to wait for contractors working for Duke Energy and PSNC (Natural Gas Company) to relocate their utilities before proceeding with the structural work on Caldwell Road. The Department does not have any control over the schedules of these private utility companies and their subcontractors. The utility work is complete and the NCDOT contractor has earthwork embankment and structural construction under way.
Second Example: One NCDOT contractor is awaiting railroad track relocation at the new Caldwell Road bridge before additional structural construction can continue. One of the piers for the Caldwell Road bridge must be installed at the location of the current railroad track. When complete, the second track being installed will serve as the train detour. Once the train traffic is switched over to the new track, the Caldwell Bridge structural construction can continue while the old track is realigned to improve curvature and train operating conditions. Current plans are to shift train traffic to the new tracks in January 2015.
What are the reasons the public doesn’t see construction at project sites throughout the winter? The amount of work that can proceed during winter months is limited. Because of the reduced temperatures, soils take longer to dry out, becoming nearly impossible to work with and compact. Asphalt paving is very sensitive to temperatures, and is actually limited by NCDOT Specifications during the period from December 15 through March 15. Concrete work is less sensitive to temperatures, but still cannot be completed during freezing weather. Because they are paid for the finished product, contractors will typically limit the amount of work they attempt when their crews cannot be productive.
What are the reasons the public doesn’t see construction at project sites at night? For the most part, night work is not pursued in the Rail projects because the Railroad does not generally permit work on their rights of way at night, with few exceptions. When a project is being planned, we consider the best way to accomplish the work safely, quickly, and most cost effectively, whether is under traffic or by closing a road. The Department typically does night work where lane closures are used under traffic to accomplish the work, to minimize the impact on traffic. When looking at these projects, it was decided that the best way to accomplish the work was closing the road. So, once a road is closed, it will not advance a project to work at night. Night work is actually slower, more costly, and less safe.
How is the assignment of traffic officers determined? Intersections expected to be impacted by traffic shifts are examined during peak hours by both NCDOT and Sherriff Deputies. At locations where a traffic signal is not warranted under normal conditions (pre and post-construction), a traffic officer may be used during peak hours to mitigate traffic backups.
How is Saddle Creek Ct. funded and, if funded with tax dollars, does public have access? This work was funded with public dollars. When building a project, NCDOT is required to maintain access to local businesses. During the planning process for the Pharr Mill Road grade separation, Saddle Creek had serious concerns about the additional distance and travel time to access NC 49 that would remain after the project was complete. There were also concerns about the ability of emergency response personnel to quickly access these facilities. Saddle Creek and JHE proposed and the Town supported an alternative access to serve Saddle Creek and JHE. The Department agreed to build the access, and the Town agreed to maintain it after construction. The gate is in place at Shamrock Road to keep public traffic from continuing to cross the railroad tracks at grade. The public can use this road, but only to access Saddle Creek and JHE, not to access Shamrock Road.
Can contractors be fined for not meeting deadlines to keep projects on schedule? Yes, fines called liquidated damages, are in place for each contract for each day the contractor exceeds their completion date. There are however, circumstances beyond the contractor’s control (such as utility conflicts), for which they are not responsible.
What is the reason for the change in stop signs and traffic patterns at intersection of Hickory Ridge and Stallings? Since Hickory Ridge Road was closed at the railroad tracks, the predominate traffic volumes are on Stallings Road. Stop signs were removed on Stallings road to make these predominate movements non-stop. Multi-way stop controlled intersections work best where there are relatively equal traffic volumes on each approach.
What is the status of the traffic light/turn lanes at Tom Query/Robinson Church? Improvements at this intersection have not yet been funded. Once funded, it will take approximately 18 months to design the improvements, acquire the right of way, and relocate utilities. Construction will require another 4 to 6 months thereafter.
What is the status of Raging Ridge Rd Extension.? This is a collaborative project between Cabarrus County and the NCDOT. The County is designing the roadway and has performed preliminary hydraulic studies to facilitate the bridge design. Once these initial designs and studies are complete, they will be provided to NCDOT so a bridge structure can be designed. If all goes well through the design process, construction will begin in late spring 2015, with completion in the fall of 2015.
Who is the best contact at NCDOT for more information?
For Caldwell Road, Roberta Road Extension, or Pharr Mill Road at the railroad:
Jeff D’Arruda, EI at jdarruda@ncdot.gov or 704 845-1151
OR
Travis Preslar at tjpreslar@ncdot.gov or 704 845-1151
For Bridge Construction on Pharr Mill Road, Morehead Road, and Stallings Road (future):
Nat Hunter, PE at ehunter@ncdot.gov or 704 845-1151
OR
Brian Davis, PE at bddavis@ncdot.gov or 704 845-1151

		December 8, 2014
