

S.R. 46 Sight Distance Improvement Project at County Line Road


S.R. 46 Sight Distance Project

- Project proposes to improve the intersection sight distance on S.R. 46 and Owen/Monroe County Line Road
- Purpose of project is to address stopping distance at S.R. 46 and County Line Road


Project Features

- Lowering the hill on S.R 46 to address sight distance
- Wider shoulders on S.R. 46
- Project involves 4,700 feet of improvements along S.R. 46
- 1,200 feet of improvements on Owen/Monroe County Line Road
- New cross section on S.R. 46 will be shifted approximately 62 feet to the south at the intersection with County Line Road


Project Features

- Horizontal and vertical alignments are being revised to provide the intersection sight distance required.
- Profile of road will be improved by cutting the hill area and filling the sag portion of the roadway to accomplish proper grade.
- The new roadway section for County Line Road will consist of two 11ft lanes and 3ft shoulders (2ft paved).
- Vertical alignment for County Line Road will be adjusted to connect to the new grade on S.R. 46


Project Details

- Construction tentatively set to begin: Late Spring 2012 and continuing through 2013
- Speed Limit will be reduced to 45mph on S.R. 46 during construction. Once construction is complete the speed limit will return to 55mph.
- Traffic will be maintained during construction
 - S.R. 46 will be open to two way traffic at all times.
 - Temporary traffic lanes will be constructed to maintain traffic at all times.
 - Construction phasing will be utilized to keep the road open to traffic during construction


Project Details

- Traffic will not be detoured on S.R. 46
- County Line Road will be closed during certain phases of construction
- A detour route will be marked for County Line Road Traffic
- The local detour will utilize Mr. Carmel Road, County Road 375E, County Road 350E, W. Flatwood Road, County Road 175S, Walden Road and Hardscrabble Road


Project Development Process


Public Involvement Team

- Rickie Clark, INDOT Office of Public Involvement
(317) 232-6601 rclark@indot.in.gov
- Glenda Seal, Seymour District Customer Service
Center Manager, 877-305-7611 gseal@indot.in.gov
- Danny Percy, S.R. 46 Project Manager
dpercy@indot.in.gov


Project Resource Location

- Seymour District Office, 185 Agrico Lane, Seymour, Indiana 47274
- Responsible for transportation construction, maintenance and development activities in Southeast Indiana
- secommunications@indot.in.gov (877) 305-7611
- Kathy Eaton-McKalip, District Deputy Commissioner
 - Glenda Seal, Customer Service Manager
 - Danny Percy, Project Manager
 - Greg Prince, Media Relations Director

