

Columbia County Road Department

Department Presentation

June, 2013

By David Hill

Columbia County Road Department Presentation:

Work Performed

Revenues / Expenses

Projects Completed / Planned

Issues and Needs

Work Performed By County Road Crews

Ditching

Road Grading

Bridge Repair

Culvert Replacement

Herbicide Application

Chip Seal

39 Miles in 2012

Excavation

Clear Debris From Landslides and Floods

We Move Snow

and Apply to Icy Roads:

Sand

Anti-Ice Chemical

Storm Damage Removal

Earthquake Preparation and Recovery

Other Tasks Performed By The Road Department

- **Signs and Striping**
- **Roadside Vegetation**
- **Pothole Repair**
- **Paving**
- **Equipment Repair**
- **Building Repair**
- **Regulation and Permitting**

Budget and Personnel Numbers

Columbia County Road Department Personnel & Mileage

- EMPLOYEES:

Road Maintenance	13	(includes supervisors)
Mechanics	2	
Signs	1	
<u>Office</u>	<u>5</u>	
Total	21	

(25.5 in 2011)

– COUNTY ROAD MILES:	<u>Paved</u>	<u>Gravel</u>	<u>Total</u>	Employees	Miles /Emp
– Clatskanie District	79	55	135	3	45
– Rainier District	111	43	153	4	38
– St. Helens District	147	32	179	4	45*
– Vernonia District	52	34	85	2	42
– Total	389	164	553		

* St. Helens crew performs all centerline striping and herbicide application for all districts

If all the Columbia County Roads were placed end to end they would reach from St. Helens to Reno NV.

Road Department Revenues

Year	Motor Vehicle Fees	Aggregate Mining Fee	O&C Timber/Levy	Permits	Federal STP Fund Exchange	Total	Total Adj to 1996 Dollars
95-96	\$2,181,988	\$312,790	0	\$16,971	\$193,558	\$2,705,307	\$2,705,307
96-97	\$2,174,958	\$447,560	\$455,422	\$18,157	\$178,653	\$3,274,750	\$3,201,298
97-98	\$2,160,605	\$445,143	\$426,870	\$13,206	\$198,407	\$3,244,231	\$3,122,821
98-99	\$2,270,155	\$341,064	\$416,808	\$13,683	\$188,142	\$3,229,852	\$3,041,799
99-00	\$2,358,619	\$421,047	\$420,000	\$18,597	\$222,105	\$3,440,368	\$3,134,690
00-01	\$2,380,647	\$329,436	\$420,000	\$32,504	\$229,646	\$3,392,233	\$3,005,315
01-02	\$2,494,885	\$324,978	\$420,000	\$23,166	\$233,268	\$3,511,187	\$3,062,285
02-03	\$2,266,730	\$306,819	\$420,000	\$21,428	\$246,832	\$3,277,565	\$2,794,836
03-04	\$2,570,434	\$270,129	\$420,000	\$30,258	\$239,568	\$3,545,682	\$2,945,037
04-05	\$2,564,061	\$385,506	\$420,000	\$26,605	\$265,584	\$3,678,709	\$2,955,399
05-06	\$2,664,546	\$396,848	\$420,000	\$28,740	\$250,382	\$3,776,498	\$2,939,149
06-07	\$2,639,899	\$334,751	\$420,000	\$32,457	\$276,840	\$3,721,678	\$2,816,271
07-08	\$2,509,933	\$339,531	\$420,000	\$36,174	\$340,806	\$3,668,198	\$2,673,164
08-09	\$2,260,613	\$264,980	\$420,000	\$40,171	\$310,085	\$3,315,662	\$2,424,884
09-10	\$2,510,874	\$298,670	\$340,200	\$38,303	\$323,718	\$3,532,428	\$2,541,723
10-11	\$2,946,734	\$336,694	\$306,400	\$32,499	\$372,872	\$4,019,000	\$2,803,342
11-12	\$3,278,527	\$314,381	\$37,352	\$27,843	\$493,248	\$4,161,651	\$2,858,466
12-13 (Est)	\$3,339,713	\$370,613	0	\$32,654	\$382,982	\$4,125,962	\$2,800,482
13-14 (Bud)	\$3,450,000	\$360,000	0	\$28,000	\$385,400	\$4,223,000	

2012 Revenues

Total Revenue: **\$4,125,962**

Road Revenues and Revenues Adjusted for Inflation

*Does not include Multnomah County

Data from ODOT Roads & Streets Questionnaire

2010-2011 Revenue Per Mile

	Higher Revenue Per Mile than Columbia County
	Lower Revenue Per Mile than Columbia County

FY 2014 Road Department Budget

Expense			Cost
Personnel	Salary	(59%) \$1,233,845	\$2,097,412
	Med Insurance	(18%) \$384,861	
	PERS	(15%) \$312,155	
	SS, W/C, Unemployment	(8%) \$166,551	
Rock			\$150,000
Asphalt			\$300,000
Paint (for striping)			\$130,000
Culvert, Herbicide, Anti-Ice, Signs, Supplies			\$105,000
Fuel			\$220,000
Equipment, Parts, Supplies & Repairs			\$225,000
Utilities, Insurance, Admin, Other			\$388,000
Bridges (Fishhawk, JP West & Pebble Cr Rds)			\$383,000*
Total			\$3,998,412

* STP Fund Exchange through ODOT

Average Diesel Prices

Average Local Rock Prices / Ton

Average Local Asphalt Prices / Ton

Recent Road Projects

Grinding Old Asphalt

**Elk Creek Road
Reconstruction**

Grading

Oil Matte

Canaan Rd Guard Rail

Before

After

Total Cost: \$494,000

Grant: \$345,000

Nicolai Rd Overlay 2011

Total Cost: \$500,000

4.6 Miles

Four Watershed Council Culvert Replacements

Cater Rd,
Alder Cr

Brinn Rd,
Cox Cr

Cost: \$73,000

Scappoose Vernonia
Rd, Elk Cr

Cedar Cr Rd,
Cedar Cr

Scappoose Vernonia Road

At Milepost 8

Repaired in 2011

Total Cost: \$465,000

Grant: \$390,000

Holbrook Road Washout

Jan 2013

May 2013

Nick Thomas Road

Landslide

Repair and Construction To Start:
June 2013

Marshland – Midland Road Recycled Asphalt Resurfacing

Construction To Start:
July 2013

5000 CY of Asphalt Grindings to
be used on Midland District Rd

Marshland District Road
Resurfacing Using Asphalt
Grindings.

Construction Completed
August 2013

Eddings Road Culvert

Construction To Start:
August 2013

Eddings Road Culvert
Construction Finished
September 2013

Scappoose – Vernonia Road Landslide / Heaving

Walker Road Landslide

Construction To Start:
August 2013

County Bridge Inventory: 93

Hudson Park Bridge
and
Fishhawk Creek Bridge

Construction To Start:
Summer 2013

Total Cost: \$921,000

Grant: \$820,000

Other Bridge Replacement Projects:

- JP West - 2014 - \$1,425,000
- Coon Creek - 2014 - \$2,915,000
- Pebble Creek - 2016 - \$2,693,000

Total Cost: \$1,624,000

Grant: \$1,477,000

Pavement Life Cycle

Maintenance Strategies

Mayger Road

May 25, 2012

Ilmari Road

May 25, 2012

Haven Acres Road

Conyers Creek Road

Tide Creek Road

Lentz Road

Columbia County Roads Department Needs:

- Pavement Preservation – Scappoose Vernonia Rd, Apiary Rd, Mayger Rd, and most other County Roads.
- Port Westward / Hermo Road access / construction / reconstruction
- Gable Road – Bike / Ped / Enhancement, Overlay / Drainage
- Guardrail Construction
- Safety Improvements

State Highway Concerns:

- Hwy 30 Preservation
- Swedetown Overpass
- Bennett Road and Tide Creek Road Intersections

Apiary Culvert Replacement

Apiary Culvert
Replacement
Today

Poor Roads, Poor Funding,
But we will work safe, hard, and effective to perform
good work ...

... and with a smile!

Have a Great Day!