

BUREAU OF ENVIRONMENT CONFERENCE REPORT

SUBJECT: Monthly SHPO-FHWA-ACOE-NHDOT Cultural Resources Meeting

DATE OF CONFERENCES: March 10, 2016

LOCATION OF CONFERENCE: John O. Morton Building

ATTENDED BY:

NHDOT	Nancy Mayville	Dubois & King	Town of Hooksett
Maggie Baldwin		Robert Durfee	James Donison
Sheila Charles	Federal Highway	Eric Ohanian	Bruce Kudrich
Ron Crickard	Administration		Marc Miville
Jill Edelmann	Leigh Levine	McFarland	Dean Shankle
Richard Faul		Johnson	
Ron Grandmaison	NHDHR	Josh Lund	Hooksett Heritage
Bob Landry	Laura Black	Gene McCarthy	Commission
Marc Laurin	Edna Feighner	Christine Perron	Kathie Northrup
Don Lyford	David Trubey		

PROJECTS/PRESENTATIONS REVIEWED THIS MONTH:

(minutes on subsequent pages)

Hooksett 29655 (No Federal Number).....	1
Meredith 10430, STP-F-X-0241(014).....	2
Portsmouth 27690, X-A003(589).....	3
Durham-Newmarket 13080, X-5133(009).....	5

March 10, 2016

Hooksett 29655 (No Federal Number)

Participants: James Donison, Bruce Kudrich, Marc Miville, Dean Shankle, Town of Hooksett; Kathy Northrup, Hooksett Heritage Commission; Robert Durfee and Eric Ohanian, Dubois & King; Ron Crickard, Nancy Mayville, NHDOT

The project was previously presented to the Cultural Resources Agency Coordination Committee on September 5th and November 13th, 2014 and on March 12th, 2015. In accordance with the 2015 Memorandum of Agreement between the Town, US Army Corps of Engineers, NHDOT and NHDHR, this meeting involved continued consultation for the replacement of the Hooksett Village Bridge (Lilac Bridge) over Merrimack River (Bridge No. 083/150)

The 30% Design Level Drawings were presented by the Consulting Parties in accordance with the MOA. R. Durfee presented a PowerPoint slideshow and provided an overview of the project, which is to remove the existing vehicle truss bridge and replace with a new pedestrian truss bridge. The existing substructure (stone piers and stone & concrete abutments) will be retained/reused, with repairs to substructure following the Secretary of the Interior Standards. Substructure repairs include replacing deteriorated concrete, repointing stone masonry, graffiti removal, and placement of concrete toe walls and riprap at footings to prevent scour.

It is anticipated that control blast demolition will be used to remove and dispose of the existing three span truss bridge superstructure. Bridge superstructure is currently being advertised “For Sale” for adaptive reuse. No interest in buying the existing bridge has been expressed to date. Superstructure replacement options were presented to the Consulting Parties (Hooksett Heritage Commission - HSS, Historical Society – HS and Town Council- TC) at previous public meetings held on February 17th and 24th, 2016 at Town Council chambers. Design options selected by the Consulting Parties were: through truss pedestrian bridge, Pratt truss configuration, weathering steel members, timber deck, 12’ wide inside clearance, 9’ high inside vertical clearance, and utilities (sewer & water) mounted below/underneath bridge. Asphalt paved approach paths to the bridge with fencing and loam & seeded side slopes were also selected. A review of the 30% Design Level Drawings (10 sheets) was made. Hard copy of 30% plan sets was provided to NHDOT and NHDHR at this meeting for formal review, with comments to the Town within 30 days.

K. Northrup inquired as to the type of bridge railings that would be installed. R. Durfee responded that a combined pedestrian rail and bicycle rail is needed/required. L. Black provided some suggestions for a low rail at 36” high with pickets and a high rail at 54” for bikes. It was suggested to look at the rail system used at the State Hospital Building Porch (renovation project) off of Pleasant Street in Concord. K. Northrup would like a sketch, photo shopped pictures, or renderings of the proposed viewscape and railings. R. Durfee stated that rail design and details will be completed during Final Design Phase, and plans/details presented to consulting parties (HHC, HS and TC) for review and concurrence.

N. Mayville noted that boat traffic on the Merrimack River navigates under this bridge, and is limited to going under the south span at this time. R. Durfee responded that the demolition plans provide procedures for maintaining boat navigation through the project site at all times during construction.

B. Kudrich inquired as to the location of the utilities on the new bridge. The Hooksett Sewer Commission prefers the sewer line be mounted on the outside of the bridge for ease of maintenance, but the Heritage Commission prefers utilities be located beneath the bridge. L. Black responded that the DHR will support the Heritage Commission and Historical Society input to locate utilities beneath the bridge.

Meredith 10430, STP-F-X-0241(014)

Participants: Don Lyford, Marc Laurin, NHDOT; Josh Lund, Gene McCarthy, Christine Perron, McFarland Johnson

Continued consultation to address the intersection of US Route 3 and NH Route 25.

The intent of the project is to make improvements to the US Route 3/NH Route 25 intersection and to pedestrian safety in the vicinity of the intersection. Gene McCarthy provided an overview of the current status of the project. Two years ago, there was a lengthy community process that culminated in the selection of a preferred alternative that consisted of three roundabouts. The Town of Meredith brought this alternative forward at a public meeting last year and received no public support, which resulted in the Board of Selectmen voting the alternative down. The Town would now like the project to make limited improvements that avoid widening the roadways, stay within existing right-of-way, and limit excavation.

The project as now proposed consists of operational modifications to improve existing infrastructure and enhance pedestrian safety. Proposed improvements will be located within the existing right-of-way. The Meredith Village Historic District does not abut the current project area and there will be no impacts to the historic district. The project will entail the following:

- Restripe pavement markings. The northbound approach geometry will be altered to remove one of the northbound through lanes. The pavement width that was used for this lane will be utilized on the southbound through lanes by shifting the pavement markings to provide increased space for the westbound left-turn movements and increased length for the lane merge. There is no proposed widening.
- Install all new traffic signal equipment at the Route 3/25 intersection. This equipment consists of mast arms, signal heads, pedestrian equipment, emergency vehicle preemption, and a new adaptive control system.
- Install a new mid-block signalized Pedestrian Hybrid Beacon (PHB) between Dover Street and Lake Street. The old crosswalks will be removed.
- Make improvements to the existing sidewalks, curbing, and wheelchair ramp along Route 3 as well as improvements to the entrance and exit of the Town Dock parking area. Upgrade existing sidewalks, curbing, and wheelchair ramps along Route 25.

Sheila Charles asked if there would be any drainage improvements. G. McCarthy replied that if any improvements are identified as design progressed, they would involve minimal, maintenance-type work on existing structures. Options for addressing stormwater in this location are limited due to the developed nature of the intersection and its proximity to the lake.

Laura Black asked about the status of historic and archaeological surveys that were scoped in 2012. G. McCarthy answered that the surveys were never advanced due to uncertainties in design alternatives following approval of the scopes.

Edna Feighner stated that there were no archaeological issues with the work as proposed.

Jill Edelmann suggested a finding of No Historic Properties Affected; DHR and FHWA concurred. The Section 106 Effect Memo would be circulated for signatures. After receipt of the signed memo, McFarland Johnson will complete the NEPA document.

Portsmouth 27690, X-A003(589)

Participants: Bob Landry, Marc Laurin, NHDOT; Josh Lund, Christine Perron, McFarland Johnson

Initial consultation to address the structural deficiencies of Bridge 192/106, US Route 1 Bypass over Hodgson Brook.

Christine Perron provided an overview of the project. The project will address Bridge 192/106, which carries US Route 1 Bypass over Hodgson Brook in the City of Portsmouth. The bridge was constructed in 1940 and rehabilitated in 1966. The bridge is comprised of five concrete boxes, with a total length of 45 feet and a width of 72 feet curb to curb. The 1966 rehab included lengthening the cutoff walls to widen US Route 1 Bypass. The bridge is considered structurally deficient and was added to the NHDOT Red List in 2011. The purpose of this project is to address the structural deficiencies of the bridge.

US Route 1 Bypass is eligible for listing on the National Register as a historic district, beginning at its divergence with US Route 1 and continuing to the Sarah Mildred Long Memorial Bridge. The bridge that carries Hodgson Brook under the Bypass is a contributing element of the historic district. Letters have been sent to City officials and the historical society to seek input on resources within the project area and to describe the Consulting Party process. A combined Public Officials/Public Informational Meeting is scheduled for April 14, 2016.

Josh Lund noted that development of design alternatives is only at the conceptual stage at this time. Alternatives will be developed further following input at the public meeting in April. The conceptual alternatives are currently rehabilitation and replacement with a new span of approximately 40'. Given the high traffic volumes on this route, a bridge replacement alternative would involve Accelerated Bridge Construction techniques to reduce traffic impacts during construction. Roadway widening is not proposed.

C. Perron commented that Laura Black had suggested the completion of an Individual Inventory Form for the bridge in her response to the Request for Project Review. Jill Edelmann commented that a Historic District Area Form was completed for US Route 1 Bypass in 2006 and the NH Historic Property Documentation was completed in 2010. Neither of these reports noted that the Hodgson Brook bridge could be individually eligible for the National Register. J. Edelmann discussed the project with Jamie Sikora at FHWA, and it was agreed that a determination of individual eligibility was not needed given that it is already known that the bridge is a contributing element of the district. Further, given that the structure is a concrete box with no added decorative features, character-defining features that would be identified in an Individual Inventory Form would be limited to the multi-cell feature of the structure. For these reasons, NHDOT believes that an Individual Inventory Form would be an unnecessary expense.

Laura Black clarified that she thought an inventory form would be necessary only if the preferred alternative would be a substantial rehabilitation or full replacement. The structure appears to be unique due to its large size, multiple cells, and that it seemed to be designed, in part, to redirect Hodgson Brook. If the bridge will be replaced, then knowing the structure's individual eligibility would be valuable in assessing the significance of the bridge.

L. Black also commented that she has not read the District Area Form in detail, but often the scope of this type of document does not involve calling out individual eligibility of contributing elements. She asked if other resources in the historic district were called out as potentially eligible. J. Edelmann noted that the Sarah Mildred Long bridge and the railroad were noted as being individually eligible.

J. Edelmann commented that a full replacement would be an Adverse Effect regardless of the individual eligibility of the bridge, and an inventory form may be more appropriate as mitigation. L. Black replied that it is possible to assume eligibility of a resource, but that mitigation would depend on significance of the resource, which would be determined by the inventory form.

It was agreed that NHDOT would determine how many multi-cell box culverts exist in NH, and review the bridge plans to determine if the design of this structure could be considered "off the shelf" or if it was engineered to solve a specific problem. With that information, as well as any

feedback received at the public meeting in April, a decision could be made regarding the necessity of an Individual Inventory Form.

Durham-Newmarket 13080, X-5133(009)

Participants: Marc Laurin, Ron Grandmaison, Margaret Baldwin, Rick Faul, NHDOT

Continued consultation and discussion of proposed reconfiguration of Durham Point Road, supported by Town of Durham and NHDOT Deputy Commissioner.

Ron Grandmaison gave a brief overview of the project. Specifically, the intersection of Durham Point Road with NH 108 (Newmarket Road) forms a triangle of town-owned land located within the Durham Historic District. He presented the recent request made by the Town of Durham to eliminate the existing “slip ramp” from NH Route 108 to Durham Point Road, which although quite narrow (14 feet in width) is two-way. This was recommended in the past by the DOT’s Safety Committee, during the NEPA documentation and Public Hearing in early 2000’s, however at that time the Town was not in favor of this reconfiguration of the intersection. The Town has recently reconsidered this option and is now in favor of these safety improvements. The DOT has informed the Town that the option will be considered if it does not cause delays in the advertising schedule (on-shelf in August 2016).

Jill Edelmann and Sheila Charles provided more information on the town triangle, which has been described in this location since the late 1700’s. It historically had a well/cistern, a water trough, a scale for weighing hay, and is adjacent to the Town Pound. The District Boundary Map and a circa 1910 - 1912 photograph showing the triangle were provided. The triangle was called out as an important feature of the District. The proposed work was described by R. Grandmaison. It would consist of a slight widening to the west at the Durham Point Road intersection into the triangle to provide both a left turn lane and right turn lane onto NH 108, of placing a granite curb along NH 108 to block traffic from entering the slip ramp, removing the pavement from the slip ramp and providing a gravel surface to the Town Pound entrance. The remaining section of the slip ramp to its intersection with Durham Point Road will remain paved to provide two-way access the Town Pound and to two existing driveways. An historic plaque would be mounted at the beginning of the gravel surface in the vicinity of the Town Pound, that will describe the historic nature of the area.

J. Edelmann stated that the proposed work would still convey the slip ramp as a road, but would limit traffic from driving on it and as such proposed that the work would result in a No Adverse Effect on the District. Laura Black will need to review further and talk to Peter Michaud, who is more familiar with the District, but feels that this would be the appropriate effect determination.. She will provide a formal response within the week. Marc Laurin pointed out that the c.1910 - 1912 photograph seem to show a wider Durham Point Road existed at its intersection with NH 108 at that time. He pointed out that the area of encroachment into the triangle to provide for the left and right turns lane are most likely to be in this former road area. He suggested that old highway plans could provide the width of Durham Point Road prior to the existing configuration.

Submitted by: Sheila Charles and Jill Edelmann, Cultural Resources

New Hampshire Department of Transportation Cultural Resources Agency Coordination Meeting

Date March 10, 2016

Please initial next to your name. Guests: Please use reverse side to sign in.

Initial	Name	Agency	Email Address
<i>LB</i>	Laura Black	NH Division of Historical Resources	<u>laura.black@dcr.nh.gov</u>
	Richard Boisvert	NH Division of Historical Resources	<u>Richard.Boisvert@dcr.nh.gov</u>
<i>SC</i>	Sheila Charles	NHDOT – Bureau of Environment	<u>scharles@dot.state.nh.us</u>
	Victoria Chase	NHDOT – Highway Design	<u>vchase@dot.state.nh.us</u>
<i>RC</i>	Ronald Crickard	NHDOT – Bureau of Environment	<u>rchrickard@dot.state.nh.us</u>
	Michael Dugas	NHDOT – Highway Design	<u>mdugas@dot.state.nh.us</u>
<i>JE</i>	Jill Edelmann	NHDOT – Bureau of Environment	<u>jedelmann@dot.state.nh.us</u>
<i>EF</i>	Edna Feighner	NH Division of Historical Resources	<u>Edna.feighner@dcr.nh.gov</u>
	Ron Grandmaison	NHDOT – Highway Design	<u>rgrandmaison@dot.state.nh.us</u>
	Bob Landry	NHDOT – Bridge Design	<u>rlandry@dot.state.nh.us</u>
<i>ML</i>	Marc Laurin	NHDOT – Bureau of Environment	<u>mlaurin@dot.state.nh.us</u>
<i>KL</i>	Keigh Levine	Federal Highway Administration	<u>Leigh.Levine@dot.gov</u>
	Stephen Liakos	NHDOT – Community Planning	<u>scliakos@dot.state.nh.us</u>
<i>DL</i>	Don Lyford	NHDOT – Highway Design	<u>dlyford@dot.state.nh.us</u>
	Beth Muzzey	NH Division of Historical Resources	<u>elizabeth.muzzey@dcr.nh.gov</u>
	Kevin Nyhan	NHDOT – Bureau of Environment	<u>knyhan@dot.state.nh.us</u>
	Jamie Sikora	Federal Highway Administration	<u>jamie.sikora@fhwa.dot.gov</u>
	Pete Stannas	NHDOT – Highway Design	<u>pstannas@dot.state.nh.us</u>
	Cindy Vigue	Federal Highway Administration	<u>Cindy.Vigue@dot.gov</u>
	CR Willeke	NHDOT – Planning	<u>cwilleke@dot.state.nh.us</u>

*saved mtg agenda
1/15/16*

Please fill in all of the requested information.

March 10, 2016

Name	Agency	Phone #	Email Address
✓ DAVID TRUBBELL	DMR		David.W.Trubbell@dcr.nh.gov
✓ Robert Dufree	DOT	524-6211	rdufree@dot.nh.gov
✓ Eric Chanivan	"	"	echanivan@dot.nh.gov
✓ Bruce Kuchnick	Hooksett wastewater	485-7000	hooksettsewer@comcast.net
✓ MARC MIVILLE	Hooksett Town Council	340-3840	mmiville@hooksett.org
✓ James Dawson	Town of Hooksett	485-8771	jdawson@hooksett.org
✓ DEAN SHANKLE	HOOKSETT	440-8248	dshankle@hooksett.org
✓ KATHIE NORTHAUP	"	669-8926	HNORTH@heritage.net
✓ NANCY MANNING			
✓ Kristine Pagan	MS	225-2978	cpagan@njinc.com
✓ Gene McGarthy	MS	225-2978	gmcgarthy@njinc.com
✓ JOHN LIND	MS	225-2978	jlind@njinc.com
✓ RONALD GRANDMAISON	NHDOT	271-6198	RGRANDMAISON@DOT.STATE.NH.US
✓ Richard Faul	NHDOT	271-8232	rfaul@dot.state.nh.us
✓ Magye Baldwin	NHDOT	271-6675	mbaldwin@dot.state.nh.us