

Joint Transportation Committee

West Seattle High-Rise Bridge Safety Project

Sam Zimbabwe and Heather Marx, SDOT

September 17, 2020

City of Seattle

Overview

- Background and what has changed since March 23
- What we've done since the closure
 - On the Bridge
 - On the Ground
 - In the Community
- Repair or Replace Decision
- Funding Strategies

Regional and Statewide Mobility and Economic Importance

- Critical point in nation's transportation network
- Serving Washington's role as an export leader, import hub, regional connector and freight leader means committing resources to the bridge corridor
- Nearby terminals are key to our state's agricultural and maritime industries
- International cargo businesses headquartered nearby along with companies that serve as a lifeline for residents of Alaska and Hawaii
- Large public investment in Terminal 5 made by The Northwest Seaport Alliance is at risk

West Seattle High-Rise Bridge closed on March 23, 2020

- Traffic removed from the High-Rise Bridge due to rapid growth in cracking
- After closure, crack growth continued, confirming immediate removal of live traffic load was essential
- Safety is our top priority.
 - Maintaining first responder access
 - Keeping services and goods moving
 - SDOT crews and contractors working on the structure

What's Changed On the Bridge Since March 23

- Emergency contingency plan created with City and Agency partners
- Bridge is outfitted with intelligent 24/7 monitoring and health system
- Bridge stabilization underway
- Technical Advisory Panel to inform decisions
- Emergency declaration expected to support funding, permitting and materials acquisition
- HNTB selected to design High-Rise Bridge Replacement Option

Stabilization Measures Underway

Work platforms installed in July

Small “syringes” are placed into affected areas and used to channel epoxy into the cracks.

Stabilization Measures Underway

Crews working inside the bridge. In front, the post-tensioning brackets used to reinforce the concrete.

Epoxy crack injection and carbon fiber wrap in a section where many of the larger cracks were identified.

Moving Ahead on All Paths

Possible Pathways to Reopen West Seattle Bridge

*Depending on type, size, and location of replacement.

Design Team Selected for Eventual Bridge Replacement

- HNTB selected to design the West Seattle High-Rise Bridge Replacement Option
 - Designing a replacement will be necessary even if we decide to repair the bridge first and reopen it for some time. The bridge will eventually need to be replaced
 - Specialists in structural engineering, environmental planning and permitting, geotechnical engineering, infrastructure funding and project delivery
 - Other projects include South Park Bridge emergency replacement, SR 99 Alaskan Way Tunnel and Alaskan Way Main Corridor Reconstruction, the second Tacoma Narrows Bridge
- City's Cost-Benefit Analysis process continues to inform a decision this fall of whether to replace now or repair to restore traffic while we plan the replacement

Cost Benefit Analysis (CBA) Process

Phase 1: June - Early August	Phase 2: August – Early October	Phase 3: October
<p>Narrow down the repair vs replace options and evaluate the feasibility of each</p> <ul style="list-style-type: none">• Identified key “attributes” or evaluation criteria• Invited public input on the attributes and which are most important	<p>Apply the agreed-upon attributes to the different repair vs replace options</p> <ul style="list-style-type: none">• Introduce rough order of magnitude (ROM) \$ costs• Identify risks• Compare the options through the lens of the CBA	<p>Analyze the quantified results with the pros and cons of each option and a recommendation</p> <ul style="list-style-type: none">• Incorporate community and technical expert feedback• Make a final determination on whether to repair or replace the bridge

On the Ground: 175 Traffic Improvements

- Added traffic monitoring devices and cameras on detours
- Adjusted signal timing at 30+ intersections
- Displaying travel times on dynamic message signs
- Improved detour routes through repaving, new channelization and temporary signals
- Managing limited access to the now-restricted Spokane Street Low Bridge through placards; preparing for transition to automated enforcement
- Launched Reconnect West Seattle traffic mitigation process

Photo Credit: Chun Kwan

Reconnecting West Seattle

A traffic management plan to:

- Allow similar levels of travel across the Duwamish to those seen before the High-Rise Bridge closure
- Reduce negative environmental impacts to the Duwamish Valley resulting from increased traffic congestion and pollution along detour routes

Traffic Mitigation Plan Highlights

- Projects identified by affected communities and prioritized by ballots and survey results
- Initial investment of \$6M for 2020-2021 project implementation, with additional funding allocation informed by project scoping and emerging needs
- Build 23 community-prioritized projects in 2020 to improve mobility and neighborhood safety
- Design 32 additional mobility projects and programs for 2021 implementation
- The project list is not exhaustive – it describes initial planned investments to support neighborhoods and travelers – work with community will continue as traffic conditions change
- Mode Share goals for West Seattle within reach – with projects and programs implemented in partnership with our agency partners and employers across the region

In the Community

- 75+ meetings with stakeholder groups
- Community Task Force created to inform and guide City's response to the closure
- Host monthly meetings with Maritime and Employer stakeholders
- Communicate regularly through our website, blog, emails lists, and media

Local Funding Approach

- City has demonstrated a significant commitment to addressing the Bridge through \$100M initial investment, including a \$70M interfund loan to provide the needed cashflow through the first quarter of 2021
- Will refine the project costs for this CIP as we move beyond the repair or replace decision and are conducting search for a consultant to perform a Traffic and Revenue Study

Other Funding Strategies

- We are looking at all possible federal, state, and local ways to fund repairs or replacement of the High-Rise Bridge
- Working with partners to inform and develop a comprehensive funding strategy:
 - Federal partners, including local FHWA Division and Build America (TIFIA)
 - Congressional delegation
 - Governor, Legislature, and Washington State Dept of Transportation
 - King County, Puget Sound Regional Council, Port of Seattle & Northwest Seaport Alliance
- Looking at user fees, tolling and other strategies to contribute to a broader funding package

Questions / Discussion

www.seattle.gov/transportation/WestSeattleBridge

