Preliminary Finding

Benton County RJT Request

Page 5

[image: image1.png]

State of Washington

Transportation Improvement Board

Preliminary Finding

Benton County CR 397 Route Jurisdiction Transfer Request
June 2008
I.
PURPOSE

To determine if the designation of CR 397, between SR 397 near Finley and I-82, as a state route is appropriate in accordance with the state highway designation criteria in WAC 479-210-200, WAC 4790210-250, and RCW 47.17.001.

II.
BACKGROUND

The 1991 Legislature designated the Transportation Improvement Board (TIB) to review requests for route jurisdiction transfers from cities, counties or the state and to provide a recommendation to the House and Senate Transportation Committees by November 15 of each year for any recommended transfers.

The Board adopted WAC Rules for the administration of the Route Jurisdiction Transfer (RJT) process. WAC Rules 479-210-200 and 479-210-250 describe minimum criteria that must be met to be eligible for state route designation.

On September 19, 2007, Benton County submitted an official request to TIB to transfer 10.9 miles of CR 397, between I-82 and SR 397 near Finley, to the Washington State Department of Transportation.
TIB staff prepared an analysis of the request. On April 16, 2008, the analysis and a notification letter requesting comment were sent to interested parties and posted on the TIB website. In addition, a legal ad for public comment was published in the Tri-City Herald. At the end of the 30-day comment period,

TIB received letters from the city of Kennewick and the Benton-Franklin Council of Governments supporting the transfer. WSDOT also responded and agreed with the recommendation to transfer the route to the state with the caveat that all official documentation for this roadway is provided to WSDOT’s south central region. Since no comments opposing this transfer were received, a public meeting was not scheduled.

The board reviewed the analysis on June 6 and agreed that if there were no substantive changes, the analysis may act as the preliminary finding. Having made no substantive changes, the Board made the following determinations.

III.
BOARD DETERMINATIONS

WAC 479-210-200

An urban highway route that meets any of the following criteria should be designated as part of the state highway system:

WAC 479-210-200(1)

Is designated as part of the interstate system;

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-200(2)

Is designated as part of the system of numbered United States routes;

Board Determination: The route does not meet the requirement of this section of the WAC.
WAC 479-210-200(3)

Is an urban extension of a rural state highway into or through an urban area and is necessary to form an integrated system of state highways;

Board Determination: The route does not meet the requirement of this section of the WAC.
WAC 479-210-200(4)

Is a principal arterial that is a connecting link between two state highways and serves regionally oriented through traffic in urbanized areas with a population of fifty thousand or greater, or is a spur that serves regionally oriented traffic in urbanized areas.

Board Determination: CR 397 is a new road connecting SR 397 to I-82. The route serves regional truck traffic to a major industrial center and the Port of Kennewick. The Tri-Cities is an urbanized area with a population of 157,800. The route meets the requirement of this section of the WAC.
WAC 479-210-250

These guidelines are intended to be used as a basis for interpreting and applying the criteria to specific routes:

WAC 479-210-250(1)

For any route wholly within one or more contiguous jurisdictions which would be proposed for transfer to the state highway system under these criteria, if local officials prefer, responsibility will remain at the local level.

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-250(2)

State highway routes maintain continuity by being composed of routes that join other state routes at both ends or to arterial routes in the states of Oregon and Idaho and the province of British Columbia.

Board Determination: CR 397 adds to system continuity by connecting I-82 to SR 397. I-82 is a north/south interstate freeway making a connection between I-90 in Washington and I-84 in Oregon. In addition, SR 397 is a north/south state route connecting I-182 to the Finley Industrial area. The route meets the requirement of this section of the WAC.
WAC 479-210-250(3)

Public facilities may be considered to be served if they are within approximately two miles of a state highway.

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-250(4)

Exceptions may be made to include:

WAC 479-210-250(4)(a)

Rural spurs as state highways if they meet the criteria relative to serving population centers of 1,000 or greater population or activity centers with population equivalencies or an aggregated population of 1,000 or greater;

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-250(4)(b)

Urban spurs as state highways that provide needed access to Washington state ferry terminals, state parks, major seaports, and trunk airports; and

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-250(4)(c)

Urban connecting links as state highways that function as needed bypass routing of regionally oriented through traffic and benefit truck routing, capacity alternative, business congestion, and geometric deficiencies.

Board Determination: CR 397 connects I-82 at the west end to the southern terminus of SR 397 at the east end, which ends at the Finley Industrial area. This route will reduce west-east bound truck traffic on SR 240, SR 397 and the city of Kennewick streets. The route meets the requirement of this section of the WAC.
WAC 479-210-250(5)

In urban and urbanized area:

WAC 479-210-250(5)(a)

Unless they are significant regional traffic generators, public facilities such as state hospitals, state correction centers, state universities, ferry terminals, and military bases do not constitute a criteria for establishment a state highway; and

Board Determination: The route does not meet the requirement of this section of the WAC.

WAC 479-210-250(5)(b)

There may be no more than one parallel non-access controlled facility in the same corridor as a freeway or limited access facility as designated by the metropolitan planning organization.

Board Determination: There are no other parallel non-access or limited access facilities within the same corridor. The route meets the requirement of this section of the WAC.
WAC 479-210-250(6)

When there is a choice of two or more routes between population centers, the state route designation shall normally be based on the following considerations:
WAC 479-210-250(6)(a)

The ability to handle higher traffic volumes;

Board Determination: CR 397 has been designed and constructed to accommodate the estimated 20-year design traffic volumes of 2,556 vehicles per day, with an estimated truck volume of 19%. The typical roadway section is two 12-foot travel lanes with a five foot paved shoulder on each side of the roadway. The route meets the requirement of this section of the WAC.
WAC 479-210-250(6)(b)

The higher ability to accommodate further development or expansion along the existing alignment;

Board Determination: CR 397 forms the southern boundary of the Benton County unincorporated urbanized area with the city of Kennewick being the northern boundary, I-82 as the western boundary, and the Columbia River is the eastern boundary. The area described above is undeveloped and is within the Federal Urban Growth Boundary for Benton County. The route meets the requirement of this section of the WAC.
WAC 479-210-250(6)(c)

The most direct route and the lowest travel time;

Board Determination: The distance from I-82 MP 114.4 to the southern terminus of SR 397 is approximately 10.9 miles with no major intersections or traffic signals. The distance on the existing roadways are approximately 16.7 miles with about 16 major intersections and/or traffic signals. The reduced number of miles and intersections will make CR 397 the shortest and lowest travel time route between these two points. The route meets the requirement of this section of the WAC.
WAC 479-210-250(6)(d)

The route that serves traffic with the most interstate, statewide, and interregional significance;

Board Determination: SR 397 is classified as a T-2 truck route (4 million to 10 million tons per year) and terminates in the Finley Industrial area. The Finley Industrial area is also served by Union Pacific and Burlington Northern Santa Fe Railroads. CR 397 connects to I-82 at the west end and SR 397 at the east end. Freight traveling to I-82 can travel north to I-90 and then to Seattle or Spokane, or travel south to Oregon I-84 and then to Portland or Idaho. SR 397 is connected to I-182/US 12 and SR 395. I-182 connects to I-82 and US 12 connects to points east and west of SR 397. SR 395 extends northward to I-90 near Spokane. The route meets the requirement of this section of the WAC.

WAC 479-210-250(6)(e)

The route that provides the optimal spacing between other state routes; and

Board Determination: I-182/US 12 is the northern most west to east route with SR 240 being the next west to east route and CR 397 being the southern most west to east route connecting to I-82 and SR 395, both north to south routes. The route meets the requirement of this section of the WAC.

WAC 479-210-250(6)(f)

The route that best serves the comprehensive plan for community development in those areas where such a plan has been developed and adopted.

Board Determination: CR 397 is classified as a Minor Arterial under the Federal Function Classification system and “heavy industrial” in the Benton County Comprehensive Land Use Plan. The Tri-Cities Regional Transportation Plan (2002 to 2025) indicates the area between I-82 to the west, city of Kennewick to the north, Columbia River to the east, and CR 397 to the south is within the Metropolitan Planning Area (MPA) for Benton County. It indicates the Finley Industrial Area is an area of “high industrial/manufacturing employment.” The report forecasts an increase in population of 43% in 20 years and an increase in employment of 30% in 20 years in the MPA. The route meets the requirement of this section of the WAC.

IV.
PRELIMINARY FINDING
The Transportation Improvement Board finds that the request by Benton County to transfer jurisdiction of CR 397 between SR 397 near Finley and I-82 to the Washington State Department of Transportation does meet the criteria set forth in WAC 479-210-200, WAC 479-210-250, and RCW 47.17.001.
