

Printed at: 8:55 AM 8/3/2018

WSDOT's Corridor Sketch Initiative is a collaborative planning process with agency partners to identify performance gaps and select high-level strategies to address them on the 304 corridors statewide. This Corridor Sketch Summary acts as an executive summary for one corridor. Please review the User Guide for Corridor Sketch Summaries prior to using information on this corridor:

SR 110: US 101 Jct (Forks) to La Push/Mora (Access to Quileute Indian **Reservation**)

This 14-mile long east-west corridor is located on the northwestern portion of the Olympic Peninsula. The route travels between the US Route 101 junction in the city of Forks and the community of La Push/Mora. The corridor also includes a short three-mile long Mora Spur, traveling between the Mora Road/La Push Road intersection, located by the Quillayute River County Park, and Rialto Beach. The corridor is predominantly rural in character as it travels the level landscape. Land use along the corridor consists of commercial forest, rural residential homes, industrial and a small pocket of commercial establishments within La Push as well as the Quileute Marina. Other land uses located along the route are the Quileute Reservation, the Quillayute Needles National Wildlife Park, the Quillayute River County Park, and Rialto Beach. Two airports, Forks Municipal and Quillayute State, are located at each corridor end point. The corridor parallels several rivers that include Quillayute, Sol Duc, Bogachiel, and Calawah. A portion of the corridor travels through the Sol Duc Valley.

Current Function

State Route 110 is a state highway serving the Olympic National Park and the Quileute Indian Reservation within Clallam County. The corridor serves as an economic and tribal community link for area residents providing access between Forks, La Push, and Rialto Beach, for both residents and recreational users. The corridor also serves as a tsunami evacuation route and a tourist and recreational route to the natural and scenic resources of the Olympic Peninsula. Recreational and tourist attractions include whale watching in the spring, surfing, fishing, and hiking in the summer, and storm watching in the fall and winter. Other recreational destinations along the corridor include the the Quillayute River, Quileute Oceanside Resort, Mora Campground, and the Quillayute Needles National Wildlife Refuge. Clallam Transit provides both fixed route service and paratransit. The route provides access to one park and ride located in Forks. The future Olympic Discovery Trail may generally parallel this route (Trail alignment may use USFS and Rayonier right-of way from US 101 to Mora Spur with shoulder use along remaining SR 110).

Future Function

Based on the projected population, land use, and economic trends, the future function of this corridor is expected to remain the same.

Highlights and Performance

The SR 110 mainline and Mora Spur are both two-lane, undivided highways. The annual average daily traffic on this corridor is highest at the junction with US 101 and lowest on the Mora Spur.

What's working well?

- The entire corridor performs above WSDOT's congestion threshold.
- · Recreational and tourism corridor for those who come for whale watching in the spring; surfing, fishing, and hiking in the summer and storm watching in the fall and winter.
- Quileute Tribe received funding to relocate tribe's critical facilities outside of tsunami and flood zone.

What needs to change?

• Two bridge preservation needs have been identified on the corridor

0 BMPs

% of Corridor with high potential for increased

in progress

• The corridor has a medium rating for climate vulnerability impacts due to flooding.

High	Low					Mobility					
2,109	669	Annual Average Daily Traffic (AADT)			Percent of Corridor Congested (Statewide Screen)						
12.8%	4.2%	Bus/Truck Percent									
27.54		Number of Lane Miles			0%	20%	40%	60%	80%	100%	
1		# of Signalized/Stop Controlled Intersections				M Con	gested	% Not Co	ngested		
\$5,108,000 Corridor Investments (2005-2016)											
Preservation					Environment Protect				Restore/ E	Enhance	
Roadway Surface Type							Assess				
						Fish Barri	iers	100% F	assable	0% t	D Do
0%	20%	40%	60%	80%	100%	Noise Walls		0% Built		0% Proposed	
	ACP	BST I	PCCP	Bridge		Chronic					
Roadway Surface Condition (Percent of Surveyed Area)					Environm Deficienc		0% Resolved		0% Unresolved		
0% Poor	20% & Very F	40% oor F	60% air <mark>=</mark> Go	80% od & Very	100% Good	Wildlife Connectivity		0 Structures in Place		0 High Priority Miles	
Corridor Bridge Preservation Needs					Stormwate	er	0 BMPs		Retrofit Prioritization		

Seismic Retrofit Moveable Bridge None 1) 2015 data unless otherwise noted. 2) For more information see the User Guide for Corridor Sketch Summaries at http://bit.ly/WSDOTcorridorsketch

What we heard from our partners

 Border Bridge Bridge Repair

Rehabilitate Bridge

Replace Bridge

WSDOT collected feedback from agency partners. Key themes included:

Bridge Deck

Paint Bridge

Scour Repair

• Floods on a portion of SR 110 near Quillayute River prevent access to tribe properties.

• Narrow shoulders on SR 110 are a safety concern for bicyclists. Interest in WSDOT right of way to create a separated shared-use trail (Olympic Discovery Trail).

Treatment

79 9

None

Climate Impacts

Historical Bridges

Wetland Mitigation Locations

Strategies

. . . .

WSDOT identified the following strategies and associated actions to keep the corridor working well and address performance gaps. Regional partners collaborated on high-level mobility strategies. The identified strategies are not meant to be all-inclusive, nor an established list of priorities. Further evaluation is needed before any strategy can be recommended as a solution to address performance. Project funding decisions will take place at the programming phase, and are subject to statewide prioritization. For more strategy information, visit the Corridor Sketch Summary User Guide.

Policy Goals / Strategies Description and Near-Term Actions

Economic Vitality						
Under Development	WSDOT will continue to work with partners in developing strategies to address economic vitality.					
Environment						
Protect and Maintain	Protect and maintain existing assets that provide environmental function (these include WSDOT's mitigation sites, storm water systems, fish passable culverts).					
Enhance or Restore	Enhance or restore natural areas and environmental functions associated with the multimodal transportation system.					
Fish Barrier Retrofit	WSDOT has prioritized the removal of state-owned culverts that block habitat for salmon and steelhead. See interactive map of uncorrected fish barriers at http://www.wsdot.wa.gov/Projects/FishPassage/default.htm.					
Mobility						
Assessment	A mobility performance strategy has not been identified by WSDOT.					
Preservation						
Maintenance	Based on expenditure history, it is expected that the top three activities will continue to be maintenance on snow and ice control, pavement repair, and vegetation control					
Structures	WSDOT has identified one Structures action in the next six years at a single location on this corridor.					
Stewardship						
Planning	Under Practical Solutions, the Corridor Sketch Initiative identifies corridor performance, and assesses alternative strategies to improve the quality, effectiveness, and efficiency of the transportation system.					

For more information

To find out more information about this corridor or how to get involved, please contact:

Dennis Engel

Olympic Region Planning Office Planning Manager 360-357-2651 engeld@wsdot.wa.gov

Washington State Department of Transportation's Corridor Sketch Initiative is a set of planning activities that engage our partners to define the context and performance information for all of the state's 304 highway corridors. The Corridor Sketch complements and supports regional planning processes in Washington. It is not intended to duplicate, substitute or compete with other planning efforts; nor is it intended to generate lists of projects.

Under 23 U.S. Code § 148 and 23 U.S. Code § 409, safety data, reports, surveys, schedules, lists compiled or collected for the purpose of identifying, evaluating, or planning the safety enhancement of potential crash sites, hazardous roadway conditions, or railway-highway crossings are not subject to discovery or admitted into evidence in a Federal or State court proceeding or considered for other purposes in any action for damages arising from any occurrence at a location mentioned or addressed in such reports, surveys, schedules, lists, or data.

Americans with Disabilities Act (ADA) Information

Individuals requiring reasonable accommodations may request written materials in alternate formats, sign language interpreters, physical accessibility accommodations, or other reasonable accommodations by contacting the event sponsor (enter name of event sponsor and phone number), by (insert date-usually two weeks advance notice). Persons who are deaf or hard of hearing may contact the event sponsor through the Washington Relay Service at 7-1-1.

Title VI Statement to Public

It is the Washington State Department of Transportation's (WSDOT) policy to assure that no person shall, on the grounds of race, color, national origin and sex, as provided by Title VI of the Civil Rights Act of 1964, be excluded from participation in, be denied the benefits of, or be otherwise discriminated against under any of its federally funded programs and activities. Any person who believes his/her Title VI protection has been violated may file a complaint with WSDOT's Office of Equal Opportunity (OEO). For Title VI complaint forms and advice, please contact OEO's Title VI Coordinator at (360) 705-7098.

Información del Acta (ADA) de Estadounidense con Discapacidad

Este material se puede hacer disponible en un formato alternativo por correo electrónico al equipo de Asuntos de diversidad/ADA WSDOT en wsdotada@wsdot.wa.gov o llamando gratis, 855-362-4ADA (4232). Personas sordas o con problemas de audición pueden solicitar llamando el relé de estado de Washington al 711.

Notificación de Titulo VI al Público

Es la póliza de el Departamento de Transportación del Estado de Washington de asegurar que ninguna persona sea excluida de participación o sea negado los beneficios, o sea discriminado bajo cualquiera de sus programas y actividades financiado con fondos federales sobre la base de raza, color, origen nacional o sexo, como proveído por el Título VI de el Acto de Derechos Civiles de 1964. Cualquier persona que cree que sus protecciones de Titulo VI han sido violadas, puede hacer una queja con la Oficina de Igualdad de Oportunidades (OEO). Para información adicional con respecto a procedimientos de quejas de Titulo VI y/o información con respecto a nuestras obligaciones sin discriminación, por favor de comunicarse con le Coordinador de Titulo VI de la Oficina de Igualdad de Oportunidades (OEO) (360) 705-7082.