

Appendix A

Point Defiance Data Collection Plan (Phase 2)

(November 2010)

Point Defiance (Phase 2) Data Collection Plan

Objectives

- AM and PM Peak Hour Turning Movement Counts at 36 intersections and 2 Car Parking Access Driveway.
- Peak Hour Queue Lengths at intersections
- 7-day tube counts at one location (2-way)

General Requirements

1. Traffic data collection should be done when no construction activities are going on at nearby locations.
2. Turning Movement Counts should be conducted on Tuesday, Wednesday, or Thursday when schools are in session.
3. Machine counts (7-day) should be conducted when schools are in session and no construction activity nearby.
4. All Intersections should have at least one DCU video at each location.
5. Each intersection should have at least one person to observe the queue lengths.
6. All field data collection should be completed by Dec 3, 2010
7. All counts and queue length observation sheets should be sent by TC2 by Dec 10, 2010.

HDR Engineering
November 05, 2010

Sub-Consultant Contact and Vehicle Information

- Data Collection Firm: TC2, Inc.
 - Field Supervisors:
 - (1) Jennifer Hodge: 360-446-0515 (Office) 360-389-7257 (Cell)
 - (2) Lynne B. Phil: 425-861-8866 (Office) 206-300-6085 (Cell)
 - List of Surveyors/Substitutes:

Last Name	First Name	Middle Name	Date of Birth
Pihl	Lynne	B.	8/2/47
Pihl	James	M.	5/29/43
Alexander	Valerie	J.	1/6/54
Alexander	Richard	M.	12/16/50
Hodge	Jennifer	L.	9/11/1981

- Vehicle Information:

Make	Model	Color	Plate Number	State of Issue
Ford	Escape	Silver	282YXC	WA
Chevrolet	Silverado	Green	B02312D	WA
Hyundai	Tucson	Blue-ish	847UUQ	WA

Time Periods

All intersections except Bridgeport Way

- AM peak: 7:00-9:00 AM (2 hours)
- PM peak: 4:00-6:00 PM (2 hours)

Bridgeport Way Intersections/Ramp use

- AM peak: (6:00- 9:00) AM (3 hours)
- PM peak: (4:00-6:00) PM (2 hours)

DCU Camera set-up

- Cover targeted intersection (all movements)
- If possible, cover one approach likely to have more queue.

Field Person Arrangement

- Manual Queue Length Observation will require field persons to collect number of vehicle queued before the stop bars for each movements. (Default Arrangement: One person per intersection).
- Duration: the same as shown in Time Periods
- Interval: 2 minutes
- Criteria: Stopped vehicles and slow moving vehicles at the end of the queue.

Deliverables

- All videos in MP4 or AVI format.
- Turning movement counts summary (TC2 standard)
- Intersection Configuration Sheet (Lane with numbers that match with manual queue length observation sheets.
- Manual Queue Length Study should deliver raw (hand-writing) sheets and a data Summary in Excel.
- Video observation summary of queue length estimation on ramps and sections between intersections (for Bridgeport Way Crossing Only).

List of Intersections

No	City of Lakewood	
1	Clover Creek Drive SW/ Pacific Highway SW	Sign-controlled
2	Clover Creek Drive SW/ Hillcrest Drive SW	Sign-controlled
3	Bridgeport Way SW/ Pacific Highway SW	Signalized
4	Bridgeport Way SW/I-5 SB On/Off Ramp	Signalized
5	Bridgeport Way SW/I-5 NB On/Off Ramp	Signalized
6	108 th Street SW/Lakeview Ave SW	Signalized
7	108 th Street SW/Halcyon Rd. SW	Sign-controlled
8	100 th Street SW/Lakeview Ave SW	Signalized
9	Steilacoom Blvd. SW/Lakeview Ave SW	Signalized
10	Steilacoom Blvd. SW/Durango Street SW	Sign-controlled

List of Intersections

No	City of Tacoma	
11	South 74 th Street/South Tacoma Way	Signalized
12	South 60th Street/South Washington Street	Sign-controlled
13	South 60th Street/South Adams Street	Sign-controlled
14	South 60th Street/South Tacoma Way	Signalized
15	South 56th Street/South Washington Street	Signalized
16	South 56th Street/South Adams Street/South Burlington Way	Sign-controlled
17	South 56th Street/South Tacoma Way	Signalized
18	South 56th Street/South Puget Sound Avenue	Signalized
19	South 50th Street/South Adams Street	Sign-controlled
20	South 50th Street/South Burlington Way	Sign-controlled
21	South 35th Street/South Tacoma Way	Signalized
22	South 35th Street/South Lawrence Street	Sign-controlled
23	South Pine Street/South Tacoma Way	Signalized
24	South Pine Street/South Center Street	Signalized

List of Intersections

No	City of Tacoma	
25	South Wilkeson Street/South Tacoma Way	Sign-controlled
26	South Wilkeson Street/South Center Street	Signalized
27	South Alaska Street/South Tacoma Way	Sign-controlled
28	South Alaska Street/South Center Street	Sign-controlled
29	South Chandler Street/South Tacoma Way	Sign-controlled
30	South Chandler Street/South Center Street	Sign-controlled
31	South C Street/South Tacoma Way	Sign-controlled
32	South C Street/South 25 th Street	Sign-controlled
33	East C Street/East 26 th Street	Sign-controlled
34	East C Street/East 25 th Street	Signalized
35	East D Street/East 26 th Street	Signalized
36	East D Street/East 25 th Street	Signalized
37	Parking Lot Entrance between E.25 th and E.26 th on East C	Driveway
38	Parking Lot Entrance between E.25 th and E.26 th on East D	Driveway

Clover Creek Dr SW Crossing 2 intersections and 1 tube counts


Bridgeport Way Crossing 3 intersections


108th Street SW Crossing 2 intersections


100th Street SW Crossing 1 intersection


Steilacoom Blvd SW Crossing 2 intersections


South 74th Street Crossing 1 intersection


South 60th Crossing

3 intersections


South 56th Street Crossing 4 intersections


South 50th Street Crossing

2 intersections


South 35th Street Crossing

2 intersections


South Pine Street
Crossing
2 intersections


South Wilkeson Street, South Alaska Street, and South Chandler 3 Crossings/6 intersections


South C Street Crossing 2 intersections


East C Street, East D Street 2 Crossings/ 4 intersection and 2 driveways


