

PROJECT DESCRIPTION

The Ohio Department of Transportation (ODOT) and the Muskingum County Engineer's Office (MCEO) are proposing to replace the Gaysport Bridge (CR 66/North Street) over the Muskingum River. The existing bridge was built in 1955, was modified in 1971 and 2001, and is currently being studied for replacement. The existing seven-span truss bridge will be replaced with a new seven-span bridge on the existing abutments and piers including replacing the bridge superstructure, replacing and rehabilitating the bridge pier caps, and completing minimal roadway approach work. Currently, construction is scheduled to begin in May 2022 and is estimated to be completed by November 2023. A detour route will be required for this project during project construction, details of which are unknown at this time.

Questions or comments? Please contact me

Phone: (740) 323-5191

Email: Brian.Tatman@dot.ohio.gov

Site Location Map

Legend

- Study Area
- Parcels

MUS-CR66A-0.00
PID101730

Environmental Study Area

Lawhon & Associates, Inc.

Date: May 2020	Approved by: CM	L&A No. 20-0238	Figure 1
-------------------	--------------------	--------------------	-------------

LOCATION MAP

LATITUDE: 39°48'14" N LONGITUDE: 81°53'36" W

PORTION TO BE IMPROVED	
INTERSTATE HIGHWAY	
FEDERAL ROUTES	
STATE ROUTES	
COUNTY & TOWNSHIP ROADS	
OTHER ROADS	

DESIGN DESIGNATION

CURRENT ADT (2021)	914
DESIGN YEAR ADT (2041)	1005
DESIGN HOURLY VOLUME (2041)	110
DIRECTIONAL DISTRIBUTION	55
TRUCKS (24 HOUR B&C)	21
DESIGN SPEED	25
LEGAL SPEED	25
DESIGN FUNCTIONAL CLASSIFICATION:	
MAJOR COLLECTOR	
NHS PROJECT	NO

DESIGN EXCEPTIONS

NONE

PLAN PREPARED BY:

Mark J. Eicher, P.E., P.S.
155 Rehl Road
Zanesville, Ohio 43701
740-454-0155

ENGINEERS SEAL:	STANDARD CONSTRUCTION DRAWINGS					SUPPLEMENTAL SPECIFICATIONS	SPECIAL PROVISIONS
SIGNED: _____ DATE: _____							

STATE OF OHIO
DEPARTMENT OF TRANSPORTATION
MUS-C.R.66A-0.00
(NORTH STREET)
BLUE ROCK TOWNSHIP
HARRISON TOWNSHIP
MUSKINGUM COUNTY

INDEX OF SHEETS:

TITLE SHEET	1
SCHEMATIC PLAN	2
TYPICAL SECTIONS	3
GENERAL NOTES	4
PLAN AND PROFILE	5
STRUCTURES OVER 20' SPAN	6-11

STAGE 1 PLAN SUBMITTAL

PROJECT DESCRIPTION

THIS PROJECT CONSISTS OF THE REMOVAL AND REPLACEMENT OF THE EXISTING SUPERSTRUCTURE, THE REPLACEMENT OF PIER CAPS WITH PIER REHABILITATION, AND MINIMAL APPROACH ROADWAY WORK.

PROJECT EARTH DISTURBED AREA:	1.0 ACRES
ESTIMATED CONTRACTOR EARTH DISTURBED AREA:	0.5 ACRES
NOTICE OF INTENT EARTH DISTURBED AREA:	4.9 ACRES

2019 SPECIFICATIONS

THE STANDARD SPECIFICATIONS OF THE STATE OF OHIO, DEPARTMENT OF TRANSPORTATION, INCLUDING CHANGES AND SUPPLEMENTAL SPECIFICATIONS LISTED IN THE PROPOSAL SHALL GOVERN THIS IMPROVEMENT.

WE THE COMMISSIONERS OF MUSKINGUM COUNTY, IN FORMAL SESSION, HEREBY APPROVE THESE PLANS AND DECLARE THAT THE MAKING OF THIS IMPROVEMENT WILL REQUIRE THE CLOSING TO TRAFFIC OF THE HIGHWAY AND THAT DETOURS WILL BE PROVIDED AS INDICATED ON SHEET #.

APPROVED _____
DATE _____ MUSKINGUM COUNTY COMMISSIONER

APPROVED _____
DATE _____ MUSKINGUM COUNTY COMMISSIONER

APPROVED _____
DATE _____ MUSKINGUM COUNTY COMMISSIONER

APPROVED _____
DATE _____ DISTRICT DEPUTY DIRECTOR

APPROVED _____
DATE _____ DIRECTOR, DEPARTMENT OF TRANSPORTATION

