

January 28, 2010

**PROJECT DESIGN SCOPE
ARROYO SECO BIKE TRAIL
FROM SAN FERNANDO ROAD TO AVENUE 26
COUNTY OF LOS ANGELES SUPERVISORIAL DISTRICT 1
CITY OF LOS ANGELES COUNCIL DISTRICT 1
T.G. 594 J6, 7**

This proposed project is located in the City of Los Angeles (City). It is proposed to construct a pedestrian and bike trail along the Arroyo Seco Channel between San Fernando Road and Avenue 26. The County will design and administer the construction of the trail and the City will maintain the trail upon completion of the project.

PROPOSED SCOPE OF WORK

- Construct 1280 feet of pedestrian and bike trail (17 feet wide).
- Remove the interfering portions of existing reinforced concrete structure at the City sanitation transfer station and back fill the transfer station with dirt.
- Install chain link fence along City Sanitation yard.
- Construct short wall or grade the dirt slope at locations where needed to provide enough width for the trail.
- Install gate at the entrances of trail and relocate existing gate at City Sanitation yard.

UTILITY RELOCATION

No utility relocations are anticipated, however a utility search will be completed and existing utility information for the City transfer station is needed from the City.

ENVIRONMENTAL DOCUMENT AND PERMIT REQUIREMENTS

This project is anticipated to require a Negative Declaration due to the potential to effect historical resources.

	<u>Yes</u>	<u>No</u>
Adding Traffic Lane		X
Tree Removal		X
5 (or more) Tree Removals within 500'		X

	<u>Yes</u>	<u>No</u>
New R/W Acquisition	X	
New Wall		X

ENVIRONMENTAL SITE ASSESSMENT (ESA)

A site assessment for potential soil contamination should be evaluated within the project limits.

R/W REQUIREMENTS

Easement or permit will be required from Caltrans to construct the trail within Caltrans' right of way under freeway ramps and easement or right of way will be required from City to construct the trail within the Sanitation property.

OTHER AGENCY COORDINATION

Caltrans – provide easements/permits as needed for the trail, review plans, and provide utility information.

City – provide R/W or easement as needed for the trail, provide utility information, transfer station plans/details, review plans and coordinate with construction.

PLAN REQUIREMENTS

Road Plan Layout – Construction plans (i.e., line drawings) are to be prepared in Plan and profile format.

Signing and Striping Plan Layout – Signing and striping plans will be required for the new trail.

DIVISION INVOLVEMENT

- CON** -- Coordinate utility notifications. Prepare specifications.
- DES** -- Prepare road construction plans and R/W ID map.
- GME** -- Prepare Materials Report and Environmental Site Assessment.
- M&PM** -- Acquire R/W or easement.
- PDD** -- Manage project, provide environmental determination and coordinate with City and Caltrans.
- FMD** -- Review and provide comments.
- SUR** -- Provide Electronic Topographic survey.
- T&L** -- Prepare Signing and Striping plans.

FUNDING

<u>Fund Source</u>	<u>Fiscal Year</u>	<u>Phase</u>	<u>Amount in 1,000's</u>
Federal Demo funds - TCSPPP	09/10-10/11	Design	\$160
Federal Demo funds - TCSPPP	11/12	Construction	\$100*
L.A. County Prop A funds	11/12	Construction	\$350
		Total:	\$610

* - Pending approval to move unspent funds to construction phase

PRELIMINARY ESTIMATE

Design Preliminary Engineering	\$ 160,000
Construction Cost	346,000*
Construction Contingency (15 percent)	52,000
Construction Engineering (15 percent)	52,000
Total:	<u>\$610,000</u>

*Construction cost does not include any possible major utility relocation, contaminated soil removal and mitigation of any impacts caused by the project to the City's yard.

wl:

D:\7P\DDPUB\ROAD\GENERAL\IN-HOUSE DESIGN\HIGHWAY SECTION \PDC\WL\ARROYO SECO1_PDC.doc

Attach.

**Arroyo Seco Bike Trail
From San Fernando Road to Avenue 26
Current Conditions**

Looking North - Transfer station at City of Los Angeles Sanitation Yard

Looking North - City of Los Angeles and Caltrans Property boundary

Looking North - Under Interstate 5 ramp

Looking North - Under Freeway Ramp looking at Avenue 26

Looking north - Under Freeway Ramp looking at Avenue 26

Looking South - Under interchange ramp

Looking South - Under 5 freeway towards City Sanitation Yard

Looking South Transfer station at City of Los Angeles Sanitation Yard

PROPOSED PEDESTRIAN TRAIL
 PROPOSED BIKE TRAIL
 EXISTING FREEWAY RAMP COLUMN

DATE	BY	DESCRIPTION		COUNTY OF LOS ANGELES DEPARTMENT OF PUBLIC WORKS ARROYO SECO BIKEWAY SAN FERNANDO ROAD TO AVENUE 26TH	
CHECKED				PROJECT NO.	DWG.
SUBMITTED				DATE	SHEET
APPROVED				REVISIONS	