DRT DISCUSSION NOTES
September 23, 2014

Dave Dysard began the meeting by noting that last meeting notes (July 29, 2014) were on the web site. Dave and Stephanie had not put together an agenda and today’s meeting was mostly to update team members on progress on the design and results of the separate Bancroft Beautification Committee’s (BBC) efforts. Martin asked to include discussion of the light fixtures and Mary asked if we could review changing the plans to include illumination of the gateway piers. Today’s attendance consisted of: six residents (Mary Weil, Sue Postal, Carol Kutsche, Ken Schumaker, Toni Moore, and Martin Jarret) and two City staff (David Dysard, Stephanie Bartlett).

With regard to design update, Stephanie reported that ODOT is holding off on doing the Bancroft Bridge until 2016 due to all the other construction activity in the area. This doesn’t change design other than to include temporary curbing over the existing bridge to maintain the narrowed street cross section until the bridge project begins.

ODOT has decided to include full reconstruction (in concrete) of both I-75 ramps to the street edge in their I-75 reconstruction project. This means that they will be building the new ramp into the Glenwood intersection and the separator between the lanes of Glenwood on the north approach into the intersection. This is a small cost savings to our project. They have our plans and will be constructing to our plan alignment and profile in July 2015. They will be closing the ramp for 45 days. We will coordinate our project to finish this area after their work is complete.

Stephanie will be making these changes and re-submitting the “bid package” to ODOT for final approval. She hopes to advertise for bids on the project in late December or early January.

Ken then discussed the BBC effort. A group of neighbors, mostly members of the DRT from the neighborhood, has approached City Councilmen Steele and Hicks-Hudson to sponsor legislation to add an assessment to all properties in the Old West End Historic District for Bancroft Street lighting. The Councilmen are supportive if there is general support in the district. The Boards of the Old West End Association and Women of the Old West End have approved the idea and the BBC sponsored a public meeting to receive input. It was reported that eighteen residents arrived at consensus to support the assessment (with one dissent noted). The one dissent was based on not following the traditional procedure for assessments. It was explained that the traditional process was not feasible as residents along Bancroft can not be expected to pay the full amount for this gateway project. The BBC will now approach the Councilmen to move the legislation so Edison can include the lighting into their lighting and relocation plan.

Ken added that the BBC would like to modify the project to include brick hardscape around the base of the lights. This would include concrete “curbs” around the landscape areas and salvaged street bricks placed inside small rectangular areas at the base of these lights. Edison requires an 18’ circular opening of any materials at the pole location for installation and maintenance of the poles. There was discussion of how to include this at this late date in the design process and when this could be done – before or after installation of the poles. The hardscape also showed areas of salvaged sandstone and it was discussed that sandstone belongs to the individual property owners but that the OWEA had been working to salvage these with the permission of the owner at other locations. Stephanie agreed to explore how to add this to the plans, perhaps as an addendum with a “bid alternate” item for the installation – once we have a determination that the lighting will, in fact, be installed [which is contingent on City Council passing the assessment legislation]. The OWEA would be included in the plans as the source for sandstone material. Bricks will be salvaged from the street. The detail for this work would be that generated by EDGE Group for the areas near the intersections.

Mary asked about the possibility of adding lighting for the piers. Dave Dysard reminded the group that this was decided against at a previous DRT meeting. Dick Meyers recommended against it citing concerns of maintenance and vandalism. Toni stated her belief that the concern of vandalism is overblown and that there had not been any problem with the sign for the commons area. Stephanie wondered if solar lighting could be utilized but with the height of the piers it was feared that solar lighting wouldn’t be strong enough. Stephanie agreed to investigate where an Edison connection could be made and what would be involved in running conduit to potential light locations for future installation.

The type of fixture for street lighting was also discussed. There was concern that some areas might require arms to extend the fixture over the roadway and others may not. It was emphasized that the same type of fixture and support should be utilized throughout the project area. Stephanie can forward information from Edison with regard to fixtures.

Next it was discussed that the Toledo Museum of Art (TMA) had contacted ODOT and ODOT had agreed to sign the Bancroft exit as the way to get to TMA for northbound I-75 traffic. Dave noted that the City’s Transportation Division objects (but will be overruled) to signing a route for through traffic from I-75 to a major destination through a residential neighborhood. The group supported TMA noting that this was a much more appealing route than to Detroit and Monroe, as is currently marked.

There was a question about the unsettled state of the City budget for street projects next year and what impact that could have on the project. Dave believes there is a less than 1% chance that the budget discussions could delay this project. Engineering Services is working to ensure all grant funded projects that require matching funds are funded so that outside funding is not lost to the City.

Stephanie had brought along the displays of different brick colors and styles that was available at last meeting. A sample of street brick that a DRT member had “salvaged” from a nearby street was compared and it was agreed that the color and type were a good combination for the area around the piers.

Next meeting date was not set and it was agreed that updates can be shared via e-mail and if anything requiring discussion and decision arises a meeting will be called and notices sent via e-mail. Stephanie will get back with the group on “bases” for the lights when she hears back from Edison after Council action.

1

