

New Castle-Rye 16127 Preliminary Design

New Castle-Rye Bridge
Cultural Resources Coordination Meeting
February 6, 2014

Hoyle, Tanner
& Associates, Inc.

Meeting Agenda

- Welcome & Introductions
- Today's Presentation – review recommendation and discussion of next steps
 - Project Background
 - Review of Recommendation - Replacement Alternative
 - Resource Review
 - Discussion of Determination of Effect and MOA
- Moving Forward

Project Background

- Began investigating rehabilitation/replacement options in 2012
- Raised Profile and Off-Alignment Alternatives previously recommended for elimination due to unreasonable impacts to environment, surrounding areas and community
- Major Rehabilitation and Replacement with a bascule structure considered in Type, Size & Location Study (TS&L)
- **Replacement Alternative recommended in January 2014**
- Designs heavily informed by public involvement process
 - Public Advisory Committee (PAC)
 - Public Informational Meetings

Public Advisory Committee

- Public Advisory Committee (PAC) formed early 2013
 - Three PAC meetings to date (Jan 2013, July 2013, Jan 2014)
- PAC members include New Castle and Rye officials
 - Selectman and Town Administrator
 - Emergency responders
 - Businesses – hotel, marina and country club
 - Bridge abutters
 - New Castle Historical Society
 - Harbormaster, regional planner, State Senator
- PAC information and all project documents posted for PAC and PUBLIC on project website
- PAC unanimously supports a new bridge

Public Meetings

- Public Information Meetings held in August 2013 and January 2014
- Publicity on meetings extensive
 -Postcard mailers to all New Castle households, portions of Rye
 -Several news stories in the *Herald* and *Islander*
- Public supports a new bridge

Bridge Replacement Recommended

- Replacement meets needs of community – and is favored by public
 - Shorter closure times are required, allowing construction to take place in the winter with closures from January to March
 - Closed deck system
 - Sidewalk on east side of bridge
 - Scenic overlook
 - Bascule span is the preferred moveable span type

Bridge Replacement Recommended

- Replacement is cost effective
 - Lowest life-cycle costs - \$24.3 million with present-day expenditure
 - Rehabilitation - \$41.6 million with present-day expenditure
 - Capital costs slightly higher – \$15.8 million vs. \$15.3 million (Major Rehabilitation), but Replacement alternative carries a wider roadway
 - Longer service life (75 Years)
 - NEXT Beams recommended for approach spans – minimizing maintenance requirements
- Replacement increases safety
 - Roadway shoulders would be 4' wide
 - Eliminates railing at curb line – crash hazard

Bridge Replacement

Bridge Replacement

New Castle-Rye 16127 Preliminary Design

Hoyle, Tanner
& Associates, Inc.

Bridge Replacement

Bridge Replacement

Bridge Replacement

Archaeological Resources Review

- Phase 1A Archaeological Survey complete
- Area is largely fill
- Closest archaeological site is 1874 Bridge Abutments
- Archaeological resources would not be affected by Replacement Alternative

Cultural Resources Review

- New Castle-Rye Bridge determined eligible for the National Register
- Additional historic properties within the APE include the Wentworth-Coolidge Mansion and Wentworth by the Sea Hotel

Cultural Resources Review

- In 1994, NHDOT and FHWA signed MOA with NHDHR for Scammell Bridge
- Committed to maintaining New Castle-Rye Bridge and replacing only “under exceptional circumstances” such as natural disaster
- MOA inconsistent with language in 1994 letter from NHDOT Commissioner
- Letter suggested excessive costs or impacts to environmental resources could be reasons for replacement of New Castle-Rye Bridge

Cultural Resources Review

- Extensive Maintenance, Rehabilitation and Repair work performed since 1994:
 - Two major pier rehabs since 2000
 - Complete re-painting in 2000
 - Major repairs to machinery, electrical systems and housing
 - Frequent repairs to grid deck
 - Repairs to beams 2002, 2008, 2011
- Despite these efforts, the bridge is currently posted at a 15 Ton Weight Limit

Determination of Effect

- Replacement with Bascule would result in Adverse Effect on New Castle-Rye Bridge
- Replacement with Bascule would result in no Adverse Effect on 1874 Bridge Abutments, Wentworth-Coolidge Mansion, or Wentworth by the Sea Hotel
- NHDOT seeking SHPO concurrence on determination

Memorandum of Agreement

- New Castle-Rye MOA may be crafted to address Scammell MOA issue
- Potential mitigation suggested by Public Advisory Committee (PAC)
 - Additional historic research/documentation on bridge
 - Portable panels displaying history of bridge
- Seeking SHPO input on other options for mitigation

Moving Forward

- Identify timeframe for coordination and agreement on mitigation
- Historic Resources
 - Continue to identify potential mitigation measures
 - Sign Determination of Effect
 - Address 1994 MOA
 - Prepare Section 4(f) Evaluation
 - Develop MOA for New Castle-Rye Bridge replacement
- 30% Design Submission July 2014
- Construction advertised late 2016
- Construction 2018

Thank You