

1 Corridors of Concern

In the 2008 Lebanon County Congestion Management Processes (CMP) report, six corridors in the county were selected as “corridors of concern.” In general, these corridors have a variety of congestion, including both recurring and non-recurring congestion. This document provides an update to the 2008 CMP and summarizes each corridor by providing information in each of the following areas:

- Corridor Profile – This section provides general background information regarding the corridor.
- Planning Considerations – Existing conditions are reviewed and future development discussed for each corridor.
- Travel Time Information – The study team obtained travel time data from TomTom, which was collected from multiple probe technologies such as cell phones, toll tags, GPS probe vehicles and data from existing network sensors (e.g., radar and loop detectors). The data was collected between April 2011 and April 2013 and averaged into five minute intervals for each day of the week. This data was summarized and is presented for each corridor. Weekday AM and PM travel times were compared to free-flow travel times and travel time data collected in 2008, if available. The free-flow travel time is the travel time when there are few other cars on the roadway (e.g., the travel time at 1:00 AM). Additionally, data collected by PennDOT on April 17, 2013, was made available for Route 422.
- Operations and Road Safety Audit Findings – Existing conditions for each corridor were collected during an operations and road safety audit and presented in this section.
- Stakeholder/Public Input – A county-wide “Mobility Summit” was held on November 4, 2013 and a project website, LebCoMoves.mindmixer.com, was created to capture insight from project stakeholders and the public. Mobility and safety for all modes, including bicycle and pedestrian travelers, was expressed both at the summit and on the website.
- Potential Improvement Projects – Using the collected information, potential improvement projects were identified for each corridor of concern.

1.1.2 Planning Considerations

Existing Conditions

US Route 422 connects Lebanon County to the Hershey-Hummelstown area and Capital Region to the west and the communities of Berks County to the east. It is the most intensively developed corridor in the county.

As measured in 2005, approximately 75 percent of county residents lived within one mile of 422 and travel outside of their home communities regularly takes them to Route 422. Most of the retail and restaurant destinations in Palmyra, Annville, Cleona, and Myerstown and many in the Lebanon area are located along the corridor. Travelers destined to large institutions, such as Lebanon Valley College in Annville, HACC-Lebanon, the Lebanon YMCA, and the Good Samaritan Hospital in the City, the Lebanon County Career and Technology Center on the east side of the City, and Evangelical Seminary in Myerstown also rely on Route 422 if their trip originates outside the local community. Industry in these communities, which relies on the corridor for inbound supplies and outbound distribution, is generally located within a few blocks of the corridor: ASK and General Mills in Palmyra, Carmeuse Lime and Stone in Annville, Pennsy Supply in North Annville and North Londonderry Township, Boger Concrete in Annville, and Butler Manufacturing in Cleona, tenants of the Lebanon Rails Business Park in North Lebanon, and Lebanon Seaboard Corporation, to name a few.

All of the communities along the corridor were laid out in a traditional grid pattern, where parallel streets offered alternate routes. However, the development of the mid to late 20th century introduced non-gridded street and parcel patterns along the edges of these communities. Today, communities along the corridor are separated by large-scale commercial or residential complexes, as well as rural industry, floodplains, or other open space. Thus, the parallel streets within the community core, whether a block or a half-mile north or south of Route 422, do not connect to one another as an alternate or secondary corridor. This condition further emphasizes the importance of good traffic flow on Route 422.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. Route 422 is identified as a Regional Bicycle Route on the Lebanon County Bicycle Transportation Map. Regional Bicycle Routes are routes used by bicyclists to travel from one community to another.

Future Development

Traffic volumes along Route 422 will be influenced by the future development of land zoned for residential, commercial and industrial uses along the corridor and within its proximity, as well as reuse and redevelopment of under-utilized properties. The hot spot for new development lies between Palmyra and Annville, where more than 600 acres of land are zoned for medium density residential and commercial uses in North Londonderry, North Annville and South Annville Townships. At Clear Spring Road at Route 422, Clear Spring Crossing is proposed as a 31- acre retail complex. Eastern Land and Resources Company holds 500 acres of land zoned for commercial uses on the south side of Route 422 in South Annville Township. South of Route 422, from Mount Pleasant Road south to Louser Road and east to Route 934, several hundred townhomes, duplexes, and detached homes have been approved in roughly six separate developments.

Reuse and redevelopment of vacant or under-utilized sites is desired, particularly in the City of Lebanon, but also in the boroughs. Recently, Annville Township has already brought buildings along Route 422 back to vitality and provided a model of public-led redevelopment to other communities. Thinking very long-term, one might also consider that the two major shopping malls, the Lebanon Valley Mall on Route 422 and the Lebanon Plaza on Route 72, could evolve into other uses or intensities with different traffic demands.

1.1.3 Travel Time Information

In 2013, an Adaptive Signal System was installed along US 422 from Railroad Street in Palmyra to Center Street in Cleona. The system updated traffic signal timings and coordination in real time between each signalized intersection along the corridor to improve congestion and delay. The following table summarizes travel time differences before the Adaptive Signal System was installed and after. The data was provided by PennDOT.

	Average AM Travel Time	Average Midday Travel Time	Average PM Travel Time
Before Adaptive Signal System	13:08	14:36	16:10
After Adaptive Signal System	11:43	11:31	14:21
Percentage of Change	-13%	-21%	-12%

The following sections summarize data collected from travel time runs performed in 2008, and TomTom data collected between April 2011 and April 2013.

Corridor-wide Travel Time Data Summary

	Eastbound			Westbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	35:50	34:39	32:42	38:19	33:55	31:21
Average PM Travel Time	42:39	37:25		41:44	35:46	
Average AM Speed (mph)	31.3	30.9	33.0	29.7	30.2	33.0
Average PM Speed (mph)	27.7	28.9		27.6	28.5	

Cumulative Travel Time Graphs

Average Segment Speeds (TomTom Data Only)

US 422 Eastbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference Freeflow and PM Speed
Dauphin Co.	Railroad	28.6	26.8	-6.3%	21.5	-25.0%
Railroad	Grant	26.6	25.7	-3.4%	23.7	-10.8%
Grant	Rt 117/S Forge Road	28.6	27.1	-5.0%	23.7	-17.1%
Rt 117/S Forge Road	Duke	26.0	22.7	-12.7%	20.2	-22.2%
Duke	Apple Blossom	35.7	34.6	-3.2%	31.0	-13.3%
Apple Blossom	Shady Ln	34.7	33.5	-3.4%	28.9	-16.6%
Shady Ln	Road to Walmart	37.2	36.5	-1.9%	32.3	-13.1%
Road to Walmart	Route 934	40.4	38.3	-5.1%	34.3	-15.0%
Route 934	Mill St	34.3	33.5	-2.4%	32.7	-4.6%
Mill St	Center St	34.0	32.7	-4.0%	31.3	-7.9%
Center St	22nd St	36.3	35.3	-2.7%	33.6	-7.4%
22nd St	16th St	34.6	31.1	-10.1%	25.1	-27.5%
16th St	12th St	29.1	27.7	-4.7%	26.4	-9.3%
12th St	Chestnut St	19.2	17.4	-9.6%	16.6	-13.6%
Chestnut St	US 422 E/Walnut St	19.0	16.3	-14.2%	12.6	-34.0%
US 422 E/Walnut St	10th St	23.0	20.5	-10.6%	19.3	-16.0%
10th St	9th St	20.2	17.1	-15.4%	16.8	-16.5%
9th St	8th St	21.7	16.8	-22.6%	18.7	-13.8%
8th St	6th St	27.0	25.5	-5.6%	23.8	-12.0%
6th St	Lincoln St	27.2	24.9	-8.6%	21.7	-20.2%
Lincoln St	5th Ave	27.5	26.8	-2.5%	26.0	-5.4%
5th Ave	Bowman St	30.8	29.5	-4.2%	28.4	-7.6%
Bowman St	15th Ave	40.6	38.5	-5.2%	34.1	-16.0%
15th Ave	Prescott	45.4	43.2	-4.9%	41.6	-8.4%
Prescott	Ramona	48.6	45.8	-5.9%	44.6	-8.2%
Ramona	Locust	46.1	42.4	-8.0%	41.0	-11.0%
Locust	Rt 501	35.8	31.8	-11.2%	31.5	-11.9%
Rt 501	Millardsville/Wintersville	48.4	45.9	-5.3%	44.7	-7.7%
Millardsville/Wintersville	Berks Co.	50.8	49.5	-2.5%	50.4	-0.7%

US 422 Westbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Berks Co	Millardsville/ Wintersville	49.8	45.7	-8.1%	46.0	-7.6%
Millardsville/ Wintersville	Rt 501	47.6	44.6	-6.2%	42.3	-11.2%
Rt 501	Locust	36.0	30.2	-16.2%	29.1	-19.2%
Locust	Ramona	47.9	44.1	-8.0%	44.7	-6.8%
Ramona	Prescott	49.8	46.2	-7.1%	46.4	-6.7%
Prescott	15th Ave	44.8	42.1	-6.1%	39.6	-11.7%
15th Ave	Bowman St	42.2	39.9	-5.3%	36.5	-13.5%
Bowman St	5th Ave	33.1	30.4	-8.3%	28.7	-13.5%
5th Ave	Lincoln St	29.8	27.6	-7.5%	27.1	-9.0%
Lincoln St	4th St	27.8	27.1	-2.5%	25.9	-6.9%
4th St	5th St	23.9	23.1	-3.3%	21.5	-10.2%
5th St	6th St	23.9	20.2	-15.7%	20.1	-16.0%
6th St	7th St	20.9	19.3	-7.5%	19.3	-7.5%
7th St	8th St	22.1	19.3	-12.6%	17.6	-20.5%
8th St	9th St	18.9	16.7	-11.7%	14.1	-25.2%
9th St	10th St	20.7	19.3	-7.0%	18.1	-12.6%
10th St	12th St	25.0	24.1	-3.3%	21.3	-14.8%
12th St	16th St	31.0	27.5	-11.2%	25.4	-18.0%
16th St	22nd St	35.2	33.3	-5.5%	29.8	-15.4%
22nd St	Center St	37.3	35.5	-5.0%	34.2	-8.4%
Center St	Mill St	33.3	31.0	-7.1%	28.0	-16.0%
Mill St	Route 934	34.1	32.9	-3.6%	30.7	-10.0%
Route 934	Road to Walmart	42.1	39.9	-5.0%	38.7	-7.9%
Road to Walmart	Shady Ln	31.9	30.9	-3.3%	24.0	-24.9%
Shady Ln	Apple Blossom	30.3	27.0	-10.9%	24.3	-19.7%
Apple Blossom	Duke	35.8	32.8	-8.4%	28.7	-19.7%
Duke	Rt 117/Forge	28.3	24.7	-12.8%	22.2	-21.8%
Rt 117/Forge	Grant	31.1	28.4	-8.6%	27.0	-13.2%
Grant	Railroad	25.2	16.1	-36.4%	16.5	-34.5%
Railroad	Dauphin Co	30.1	27.4	-8.9%	27.5	-8.6%

1.1.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> ▪ Most unsignalized and signalized intersections do not meet ADA requirements for <ul style="list-style-type: none"> ○ Pedestrian push button locations ○ Curb ramp design ○ Detectable warning surfaces Some signalized intersections provide incomplete pedestrian accommodations but may not be required to provide pedestrian infrastructure ▪ Lack of designated transit stops and bus shelters ▪ Varying shoulder widths are provided restricting bicycle traffic, in particular 	<ul style="list-style-type: none"> ▪ None
Safety/ Operations	<ul style="list-style-type: none"> ▪ Old/outdated and missing traffic signal equipment, e.g. <ul style="list-style-type: none"> ○ Old pedestrian signal heads ○ 8" traffic signal heads ○ Lack of detectors (loops, video, radar, etc.) ○ Missing tether wire on strain wire traffic signal installations ▪ Signal timings are outdated <ul style="list-style-type: none"> ○ Pedestrian timings in City of Lebanon are typically push button activated ▪ Lack of coordination between traffic signals on the eastern end of the corridor east of Lebanon City ▪ Lack of emergency pre-emption ▪ Severe pavement rutting on approaches to signalized intersections ▪ Poor access management was noted in suburban areas ▪ Faded pavement markings, in particular: <ul style="list-style-type: none"> ○ Stops lines ○ Crosswalks 	<ul style="list-style-type: none"> ▪ Missing DO NOT ENTER signs on US 422 between North 5th Ave and South 5th Ave
 <ul style="list-style-type: none"> ▪ Offset alignment of 5th Avenue at US 422 requires additional signal phases increasing congestion, delay and potential safety concerns since US 422 is one way except between North and South 5th Avenue ▪ Guide signing for US 422 and PA 72 at Walnut Street and 12th Street is confusing for motorist unfamiliar with the area ▪ Congestion and erratic weaving movements were observed on US 422 eastbound between Home Depot and Bowman Street during midday and PM peak periods ▪ Median opening at North Railroad Street in Myerstown allows motorists to bypass the traffic signal at PA 501 and cross US 422 at an unsafe location
Infrastructure	<ul style="list-style-type: none"> ▪ None 	<ul style="list-style-type: none"> ▪ None

1.1.5 Stakeholder/Public Input

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> ▪ Crosswalks are faded and not properly maintained ▪ Motorists are desensitized to the in-lane pedestrian crossing signs ▪ Amish traffic (primarily east of the City of Lebanon) creates congestion and safety concerns 	<ul style="list-style-type: none"> ▪ Lingle Avenue Intersection does not provide bike accommodations including loops that cannot detect bicycles ▪ No through lanes for bikes at shopping centers in Palmyra/North Londonderry where right turn lanes are provided for motorized vehicles ▪ Truck traffic is problematic at Lincoln Avenue in the City of Lebanon from 6 AM to 10 PM
Safety/Operations	<ul style="list-style-type: none"> ▪ PennDOT needs to improve shoulder maintenance <ul style="list-style-type: none"> ○ Debris ○ Rutting ○ Vegetation creep 	<ul style="list-style-type: none"> ▪ Eastbound and westbound left turns at North Railroad Street in Myerstown can restrict one another because the median is too narrow ▪ Intersection at North 8th Avenue should be evaluated for a traffic signal ▪ Aggressive driving and erratic weaving occurs on US 422 traveling eastbound near Home Depot ▪ Eastbound lane drop for southbound dual left turn east of 15th Avenue is too short for the amount of traffic utilizing the intersection ▪ Short westbound passing lane west of Ramona Drive promotes aggressive driving and speeding ▪ Significant delay is experienced along Grant Street in Palmyra with the new signal system ▪ Sinkholes continue to close sections of roadway in Palmyra Borough and North Londonderry Township ▪ Clear Spring Road and Killinger Road should be realigned to create a “+” intersection ▪ Severe congestion and delay occur at PA 934 during peak periods on all approaches ▪ Signal timings need to be adjusted on US 422 in the City of Lebanon ▪ Re-evaluate signal warrants for Shady Lane ▪ Install additional signing warning trucks of vertical clearance restrictions at the railroad underpass along 25th Street behind the Lebanon Valley Mall or consider one of the following: <ul style="list-style-type: none"> ○ Replace the bridge providing adequate vertical clearance and an additional lane ○ Extend 25th Street across the railroad ▪ Install a traffic signal at 25th Street and improve curve radii for commercial vehicles ▪ Retime the traffic signal at 16th Street ▪ Consider a traffic signal at Clear Spring road intersection due to congestion ▪ Provide protected/permitted northbound and southbound left turn phasing on PA 934 at US 422
Infrastructure	<ul style="list-style-type: none"> ▪ None 	<ul style="list-style-type: none"> ▪ None

1.1.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode, determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Install additional signing, seating areas and bus shelters to delineate/improve bus stops
- 2) Install additional signing warning truck traffic of vertical clearance restrictions at the railroad underpass along 25th Street behind the Lebanon Valley Mall
- 3) Work with PennDOT to improve shoulder maintenance
 - a. Debris
 - b. Rutting
 - c. Vegetation creep
- 4) Restripe pavement markings along corridor, in particular:
 - a. Stop lines at all intersections
 - b. Crosswalks
- 5) Upgrade US 422 one way signing within the City of Lebanon
 - a. Install missing DO NOT ENTER sign on US 422 between N and S 5th Avenue
 - b. Improve guide signing for US 422 and PA 72 at Walnut Street and 12th Street
- 6) Upgrade and interconnect traffic signals west of the City of Lebanon to the existing Adaptive Traffic Signal System from Palmyra to Cleona
- 7) Implement a traffic signal retiming project for all signals within the City of Lebanon
- 8) Implement a traffic signal coordination project along the east side of the study corridor
 - a. Hardwire/wireless interconnection
 - b. Install vehicle detectors on each approach
 - c. Install emergency pre-emption at each traffic signal
 - d. Update signal timings
 - e. Consider adaptive signal system if controllers are compatible east of the City of Lebanon
- 9) Implement a resurfacing project for rutted pavement on signalized intersection approaches
- 10) Evaluate Clear Spring Road intersection for a traffic signal
 - a. Consider realigning Kilinger Road to create a “+” intersection
- 11) Implement a highway safety improvement project through Myerstown
 - a. Close/restrict the median at Railroad Street and US 422 in Myerstown

- b. Eliminate the westbound passing lane near Ramona Drive
- 12) Conduct a transportation study of the Annville area to determine improvements to alleviate congestion and improve safety/mobility
 - a. Alternative routes for truck traffic
 - b. Bicycle/pedestrian accommodation
 - c. Capacity enhancements at US 422/PA 934
- 13) Consider installing “sharrows” and BICYCLE MAY USE FULL LANE signs in downtown areas where on-street parking is permitted per PennDOT approval
 - a. Palmyra
 - b. Annville
- 14) Stripe bike lanes where shoulder is provided
 - a. WalMart development in North Londonderry Township

Long-term Improvements

- 15) Widen shoulders and provide designated bike lanes for bicyclists through downtown areas where pavement width allows
 - a. Palmyra
 - b. Annville
 - c. Cleona
 - d. Lebanon
 - e. Myerstown
 - f. Shoulder widening project should include wider shoulders for plain sect community vehicles east of the City of Lebanon
- 16) Implement a highway safety improvement project to improve access management through suburban locations
- 17) Implement a traffic signal enhancement project
 - a. Upgrade traffic controllers as needed
 - b. Replace loop detectors with video detectors for better bicycle and plain sect community vehicle detection
 - c. Replace old pedestrian signal indications
 - d. Upgrade all 8” indications to 12”
 - e. Upgrade pedestrian crosswalks and curb ramps
 - f. Install missing tether wire on span wire traffic signals
 - g. Implement an Adaptive Signal System for traffic signals east of the City of Lebanon
 - Coordinate with city closed loop system and Adaptive Signal System west of city
- 18) Implement a highway safety and capacity improvement project to realign 5th Avenue at US 422 (Cumberland Street), eliminating the offset
- 19) Implement a highway capacity improvement project to add an additional lane eastbound on US 422 exiting the City of Lebanon from Home Depot Access to N 11th Avenue
- 20) Implement suggested improvements from the Lebanon Valley College Traffic Calming Study

1.2 US 322

1.2.1 Corridor Profile

Affected Municipalities	Functional Classification	Approx. Average Annual Daily Traffic
South Lebanon Township Cornwall Borough West Cornwall Township South Annville Township South Londonderry Township	Principal Arterial	12,000 to 17,600 per PennDOT ITMS

2 segments: Lancaster County line to PA Route 934 and PA Route 934 to the Dauphin County line

1.2.2 Planning Considerations

Existing Conditions

US Route 322 in Lebanon County is a second east-west corridor, connecting to the Hershey-Hummelstown area and Capital Region to the west and communities of Lancaster County to the southeast. The corridor is less intensively developed because water and sewer utilities are far more limited.

There are just two communities along the corridor: Campbelltown in South Londonderry and Quentin in West Cornwall. Each has a “main street” and a few blocks of residential and commercial uses. Campbelltown has attracted workers from the Hershey-Hummelstown area and Capital Region with modern housing north, south and west of the village and with tax rates that are lower than Derry Township in Dauphin County. The indoor sports complex, “In The Net,” northeast of the village generates significant traffic during tournaments. With new age-restricted and age-targeted housing and nearby access to medical services, the Quentin area attracts active seniors. Fontana in South Annville is a smaller village of homes and a few businesses along the corridor west of PA Route 934. Other notable development includes Mark Hershey Farms, which is a custom feed mill, and Terre Hill Concrete Products – both located at the intersection of PA Route 241 and Route 322.

At the east end of the corridor, Route 322 passes over South Mountain into Lancaster County. The interchange with PA Route 117 provides access to the historic communities of Cornwall and Mount Gretna – one a destination for senior living at Cornwall Manor, which is expanding, and the other for summertime recreation and culture. The Haines and Kibblehouse Quarry and the Iron Valley Golf Course between Miner’s Village and Route 322 are the last developments of significance. The rest of the corridor is forested.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. Route 322 is identified as a Regional Bicycle Route on the Lebanon County Bicycle Transportation Map. Regional Bicycle Routes are routes used by bicyclists to travel from one community to another.

Future Development

Residential development in the Campbelltown area, particularly north of the village between Palmyra Road and PA Route 117/S. Forge Road, is ongoing. Development potential along Route 322 in South Annville and West Cornwall is very limited. The Haines and Kibblehouse Quarry is the focus of multi-phase, mixed use development focused on the quarry as a central water feature. The Preserve at Historic Cornwall will include a hotel, restaurants, indoor water park, retail and office spaces, and residential units of various types.

1.2.3 Travel Time Information

Corridor-wide Travel Time Data Summary

	Eastbound			Westbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	17:47	17:38	17:11	21:30	17:39	16:31
Average PM Travel Time	19:19	18:14			17:52	
Average AM Speed (mph)	43.3	43.7	45.4	39.3	43.5	47.4
Average PM Speed (mph)	40.4	41.9			42.8	

Cumulative Travel Time Graphs

Average Segment Speeds (TomTom Data Only)

US 322 Eastbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Dauphin County	Lynmar Avenue	38.7	36.4	-6.0%	30.7	-20.8%
Lynmar Avenue	Route 117/S Forge Road	34.5	33.4	-3.1%	30.6	-11.2%
Route 117/S Forge Road	Route 934/White Oak	48.5	47.3	-2.4%	45.9	-5.4%
Route 934/White Oak	Colebrook/Butler	44.4	39.4	-11.4%	39.7	-10.7%
Colebrook/Butler	US 322/72 Split	50.0	49.1	-1.8%	48.2	-3.5%
US 322/72 Split	Lancaster County	56.5	56.4	-0.1%	56.4	-0.1%

US 322 Westbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Lancaster County	US 322/72 Split	58.3	58.2	-0.1%	58.1	-0.3%
US 322/72 Split	Colebrook/Butler	54.0	51.1	-5.4%	49.1	-9.0%
Colebrook/Butler	Route 934/White Oak	47.2	41.5	-11.9%	41.2	-12.6%
Route 934/White Oak	Route 117/S Forge Road	49.4	46.7	-5.5%	46.1	-6.6%
Route 117/S Forge Road	Lynmar Avenue	35.8	26.7	-25.4%	30.5	-14.9%
Lynmar Avenue	Dauphin County	39.9	36.7	-7.8%	35.8	-10.1%

1.2.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> Limited shoulders are provided for bicycle traffic through Campbelltown
 <ul style="list-style-type: none"> Missing sidewalk connection north of US 322 at Palmyra Road
Safety/ Operations	<ul style="list-style-type: none"> Missing ARROW BOARD signs at major T-intersections to better delineate intersection Missing supplemental street name signs on advance intersection warning signs Missing stop lines at major intersections Faded pavement markings, in particular: <ul style="list-style-type: none"> Stops lines Crosswalks Poor access management was noted at businesses along US 322 Business driveways and cross streets are located along horizontal and vertical curves restricting sight distance 	<ul style="list-style-type: none"> Short deceleration lane for PA 117 exit <ul style="list-style-type: none"> Advisory exit speed of 20 mph
 <ul style="list-style-type: none"> Westbound flashing signal ahead sign at the intersection of PA 241 is located too close to the intersection Excessive speeding was noted through Fontana Speed reduces from 55 to 35 mph but road design does not change No coordination between traffic signals through Campbelltown
Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> None

1.2.5 Stakeholder/Public Input

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> No sidewalk along Palmyra Road north of US 322
 <ul style="list-style-type: none"> Limited shoulders are provided for bicycle traffic through Campbelltown
Safety/ Operations	<ul style="list-style-type: none"> Poor signing for visitors to attractions, businesses, and historical sites between Hershey and Lancaster 	<ul style="list-style-type: none"> Congestion occurs on US 322 eastbound entering the county from Hershey Medical Center Poor traffic signal coordination through Campbelltown Access management concerns at Risser Marvel Farm Market east of PA 117 Poor sight distance at the intersection of Louser Road and US 322
 <ul style="list-style-type: none"> Access management and sight distance concerns from Valley Lane to Mt Pleasant Road
Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> None

1.2.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode and determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Construct sidewalk along Palmyra Road north of US 322
- 2) Restripe pavement markings along corridor, in particular:
 - a. Stop lines at all intersections
 - b. Crosswalks
- 3) Implement a corridor sign project to replace and install the following signs:
 - a. W1-7 ARROW BOARD signs at T-intersections
 - b. Supplemental street name signs at advance intersection signs
- 4) Increase speed enforcement along corridor, especially through Fontana
- 5) Relocate the westbound flashing signal ahead sign at PA 241 farther east, before horizontal curve
- 6) Install additional way-finding and attraction signing for historical sites
- 7) Implement a Traffic Signal Coordination Project along the study corridor and into Hershey
 - a. Hardwire/wireless interconnection
 - b. Install vehicle detectors on each approach
 - c. Update signal timings
 - d. Consider Adaptive Signal System if controllers are compatible

W1-7

Long-term Improvements

- 8) Widen shoulders or provide designated bike lanes for bicyclists through Campbelltown
- 9) Implement a highway safety project to lengthen the northbound PA 72/US 322 deceleration lane onto PA 117
- 10) Implement a highway safety improvement project to improve access management and intersection sight distance between Campbelltown and PA 419
- 11) Implement a highway safety improvement project to provide traffic calming through Fontana

1.2.7 Map of Potential Improvements

Note: Not all improvements are shown on the map.

1.3.2 Planning Considerations

Existing Conditions

PA Route 72 is the primary north-south corridor through the City of Lebanon and central Lebanon County. It connects northern and southern communities, namely Jonestown and Quentin, to the City and provides access to east-west routes US Route 22, Interstate 81 and the Pennsylvania Turnpike (Interstate 76). The corridor is intensively developed in the Lebanon area and to the north and south, it passes through village and rural areas.

In the Lebanon area north of Route 422, the corridor passes through dense residential neighborhoods and serves some mid-size commercial properties on the north side of the City. It also serves as the designated truck route for tenants of the Lebanon Rails Business Park. South of US 422, uses along the corridor become more commercial in nature and more suburban in scale outside the City limits. Likewise, the street pattern becomes less organized; only Cornwall Road to the east provides a parallel, alternative route. Several shopping centers and big box retailers as well as the Tuck Business Park for small professional/medical offices are located here, between the City and Rocherty Road. Several other major traffic generators are located in this vicinity: the Lebanon Expo, the county's exposition and convention center, which hosts weekly events; the Lebanon VA hospital; and the Cornwall-Lebanon (Cedar Crest) High School/Middle School campus.

North of the Lebanon area, Route 72 passes through the Ebenezer area of North Lebanon Township, the Bunker Hill area of Union Township, the Jonestown Borough area and the village of Lickdale. Small-scale commercial uses are clustered at intersections in Jonestown and Lickdale. The Lebanon Landfill is located west of Route 72 near Ebenezer. Love's Truck Stop and two large manufacturing plants are located at the Lickdale interchange with I-81, just west of the corridor.

South of the Lebanon area, a low density commercial strip passes through Quentin. The Quentin Riding Club hosts outdoor events Spring through Fall. The Lebanon/Lancaster interchange of the Pennsylvania Turnpike and more importantly, Mount Hope Estate and Winery, the home of the Pennsylvania Renaissance Faire, are located just beyond the county border.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. Route 72 is identified as a Regional Bicycle Route on the Lebanon County Bicycle Transportation Map. Regional Bicycle Routes are routes used by bicyclists to travel from one community to another.

Future Development

A rezoning request for a one million square foot industrial development on lands adjacent to the Lebanon Landfill along Heilmandale Road in North Lebanon Township was declined due to the Township's concern for traffic impacts. The owner remains interested in development opportunities and may submit an alternate rezoning/development proposal at some point in the future.

North Cornwall Commons is an approved mixed-use commercial complex along Cornwall Road and Rocherty Road that will have substantial impacts on traffic on the Cornwall Road, Route 72 and Rocherty Road corridors. The complex includes a retail shopping center with outparcels, a hotel, restaurants, professional offices, and a condominium complex. Transportation improvements to

Cornwall and Rocherty Roads to accommodate projected traffic and improve access to Route 72 are being coordinated with other development projects by the LEBCO MPO.

The Fairview Golf Course and Valley Beach Club properties, as well as a portion of the Quentin Riding Club are currently for sale as commercial real estate, and represent opportunities for more intensive development to occur. Much of the rear acreage of the golf course is currently zoned for low density residential uses. Lands just south of the intersection of Route 72 and PA Route 419 in Quentin are currently farmed but zoned for commercial and medium to high density residential uses.

Finally, land along intersecting Zinns Mill Road has been proposed for additional residential development; however, rezoning requests to date have been declined.

1.3.3 Travel Time Information

Corridor-wide Travel Time Data Summary

	Northbound			Southbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	28:17	29:06	27:13	29:34	29:12	27:18
Average PM Travel Time	30:10	30:03		31:13	30:00	
Average AM Speed (mph)	32.7	34.0	36.8	33.2	33.6	36.3
Average PM Speed (mph)	29.1	32.7		30.8	32.4	

Cumulative Travel Time Graphs

Average Segment Speeds (TomTom Data Only)

PA 72 Northbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Lancaster Co	322 Split S	52.3	52.2	-0.1%	52.3	0.0%
322 Split S	322 Split N	59.5	59.5	0.0%	59.5	0.0%
322 Split N	Main	49.5	41.1	-17.0%	41.7	-15.7%
Main	North Cornwall	50.2	44.3	-11.6%	46.7	-6.9%
North Cornwall	Zinns Mill	51.6	50.3	-2.6%	48.7	-5.7%
Zinns Mill	Rocherty	47.5	38.4	-19.1%	35.3	-25.7%
Rocherty	Shopping Center South	37.8	36.6	-3.1%	31.6	-16.4%
Shopping Center South	Shopping Center North	38.9	30.8	-20.8%	26.3	-32.5%
Shopping Center North	York	38.9	35.8	-7.9%	32.3	-17.1%
York	Summit	32.3	25.5	-21.1%	23.9	-26.0%
Summit	Hauck	33.3	30.5	-8.4%	29.6	-11.2%
Hauck	Route 241	24.1	23.9	-1.0%	21.5	-11.1%
Route 241	Poplar St	27.4	24.4	-11.0%	22.2	-19.0%
Poplar St	Oak St	28.1	25.6	-8.9%	24.5	-12.9%
Oak St	US 422 E	26.6	25.0	-6.1%	23.7	-10.8%
US 422 E	Chestnut	22.0	21.1	-4.1%	18.4	-16.5%
Chestnut	US 422 W	21.4	20.4	-4.8%	19.8	-7.4%
US 422 W	Willow	21.4	19.8	-7.8%	19.9	-7.1%
Willow	Lehman	25.6	23.1	-9.5%	22.3	-13.0%
Lehman	Maple	25.6	23.3	-9.0%	23.4	-8.7%
Maple	Jonestown Rd/12th St	24.0	22.5	-6.3%	21.3	-11.5%
Jonestown Rd/12th St	Hill St/22nd St	37.6	35.6	-5.1%	34.7	-7.6%
Hill St/22nd St	Long Lane	41.0	37.8	-7.8%	36.0	-12.2%
Long Lane	Jonestown Rd	47.9	45.6	-4.9%	44.3	-7.7%
Jonestown Rd	Lickdale Road	47.7	47.1	-1.3%	46.0	-3.6%
Lickdale Road	I-81 Bridge	45.4	44.0	-3.2%	45.0	-1.0%

PA 72 Southbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
I-81 Bridge	Lickdale	46.9	46.5	-0.9%	46.1	-1.7%
Lickdale	Jonestown	48.5	47.6	-1.9%	47.2	-2.5%
Jonestown	Long Lane	47.0	45.3	-3.6%	44.4	-5.6%
Long Lane	Hill/22nd	40.0	30.9	-22.7%	31.4	-21.6%
Hill/22nd	Jonestown/12th	40.6	37.1	-8.5%	36.8	-9.4%
Jonestown/12th	Maple	24.9	23.3	-6.3%	23.5	-5.7%
Maple	Lehman	23.7	21.8	-8.1%	20.1	-15.4%
Lehman	Willow	21.9	18.5	-15.7%	19.2	-12.4%
Willow	US 422 W	17.7	16.1	-9.0%	16.9	-4.7%
US 422 W	Chestnut	21.7	20.3	-6.4%	19.9	-8.6%
Chestnut	US 422 E	20.7	19.0	-8.3%	15.1	-27.3%
US 422 E	Oak	28.6	27.5	-4.0%	26.8	-6.3%
Oak	Poplar	28.5	26.5	-7.0%	26.4	-7.3%
Poplar	Rt 241	27.5	25.6	-7.1%	22.9	-17.0%
Rt 241	Hauck	26.0	23.7	-8.7%	25.1	-3.6%
Hauck	Summit	34.6	31.7	-8.3%	28.2	-18.3%
Summit	York	32.8	29.8	-9.2%	26.8	-18.4%
York	Shopping Center North	39.7	35.6	-10.2%	34.5	-13.0%
Shopping Center North	Shopping Center South	39.0	34.7	-10.9%	25.8	-33.8%
Shopping Center South	Rocherty	36.0	27.7	-23.0%	26.6	-26.2%
Rocherty	Zinns Mill	46.5	43.5	-6.4%	42.9	-7.8%
Zinns Mill	North Cornwall	51.6	50.4	-2.3%	48.3	-6.4%
North Cornwall	Main	47.5	41.7	-12.3%	39.8	-16.3%
Main	322 Split North	45.3	43.2	-4.5%	42.9	-5.3%
322 Split North	322 Split South	53.5	53.5	0.0%	53.5	0.0%
322 Split South	Lancaster Co	51.9	51.9	0.0%	51.9	0.0%

1.3.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> ▪ Most unsignalized and signalized intersections do not meet ADA requirements for <ul style="list-style-type: none"> ○ Pedestrian push button locations ○ Curb ramp design ○ Detectable warning surfaces Some signalized intersections provide incomplete pedestrian accommodations but may not be required to provide pedestrian infrastructure ▪ Incomplete pedestrian infrastructure south of the city in residential and suburban areas ▪ Varying shoulder widths are provided restricting bicycle traffic ▪ Lack of designated transit stops and bus shelters 	<ul style="list-style-type: none"> ▪ No sidewalk connectivity along PA 72 north of Fisher Avenue/Lickdale Road

Safety/Operations	<ul style="list-style-type: none"> ▪ Old/outdated and missing traffic signal equipment <ul style="list-style-type: none"> ○ Old pedestrian signal heads ○ 8" traffic signal heads ○ Lack of detectors (loops, video, radar, etc.) ○ Install missing tether wire on strain wire traffic signal installations ▪ Signal timings are outdated <ul style="list-style-type: none"> ○ Pedestrian timings in City of Lebanon are typically push button activated instead of automatic ▪ Lack of coordination between traffic signals south of Lebanon City ▪ Lack of emergency pre-emption ▪ Poor access management was noted in suburban areas near signalized intersections ▪ Faded pavement markings, in particular: <ul style="list-style-type: none"> ○ Stops lines ○ Crosswalks 	<ul style="list-style-type: none"> ▪ One way roads converge/begin at PA 72/Cornwall Road/Poplar Street intersection creating confusion due to intersection geometry and lack of signing/pavement markings <ul style="list-style-type: none"> ○ Missing lane use signing for PA 72 northbound ○ Limited signing is provided PA 72 southbound as one way street ends ▪ Poor one way signing at the PA 72 northbound and southbound split between N 9th Street and N 10th Street ▪ Short deceleration lanes from PA 72/US 322 onto PA 117 ▪ No left turn lane is provided along PA 72 from Arborvitae Street to Lowes Driveway creating congestion, delay and a safety concern for left turning vehicles ▪ No left turn lanes along PA 72 at the intersection with PA 419 creates additional congestion and delay on PA 72 ▪ Tunnel Hill Road intersection is a 5-leg intersection which routinely queues during peak periods due to topography and the number of traffic signal phases required
Infrastructure	<ul style="list-style-type: none"> ▪ Severe pavement rutting at signalized intersections 	<ul style="list-style-type: none"> ▪ None

1.3.5 Stakeholder/Public Input

		Corridor-wide	Location Specific
Multi-modal	▪ None	▪ None	<ul style="list-style-type: none"> ▪ Congestion and delays occur at PA 72 and Spring Hill Lane ▪ Short deceleration lanes from PA 72/US 322 onto PA 117 ▪ Signal timings need updated from Rocherty Road to south of Isabel Drive ▪ Excessive congestion and delay is experienced at Isabel Drive, evaluate warrants for a traffic signal ▪ Signage for PA 72 and US 422 is poor once motorists have entered the City of Lebanon
	Safety/ Operations	▪ None	
 <ul style="list-style-type: none"> ▪ Congestion and slow moving commercial vehicles are a concern at PA 72/Tunnel Hill Road/22nd Street/Hill St intersection
 <ul style="list-style-type: none"> ▪ Stripe a southbound right turn at Long Lane since a wide shoulder is already provided ▪ Install a traffic signal at Isabel Drive
Infrastructure	▪ None	▪ None	<ul style="list-style-type: none"> ▪ No gateway signage is provided on PA 72 north and south of the City of Lebanon

1.3.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode and determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Install additional signing, seating areas and bus shelters to delineate/improve bus stops
- 2) Restripe pavement markings along corridor, in particular:
 - a. Stop lines at all intersections
 - b. Crosswalks
- 3) Install City of Lebanon gateway signing on the north and south ends of the City
- 4) Upgrade PA 72 and US 422 one way signing within the City of Lebanon, in particular
 - a. PA 72/Cornwall Road/Poplar Street Intersection
 - No overhead lane use signs for PA 72 northbound
 - No overhead lane use signs are provided southbound on PA 72 as one way ends
 - b. PA 72 split between N 10th and N 9th Street
 - Upgrade overhead lane use signs
- 5) Implement a traffic signal retiming project for all signals within the City of Lebanon
- 6) Implement a traffic signal coordination project south of the City of Lebanon signals
 - a. Hardwire/wireless interconnection
 - b. Install vehicle detectors on each approach
 - c. Install emergency pre-emption at each traffic signal
 - d. Update signal timings
 - e. Consider adaptive signal system south of the City, if controllers are compatible
- 7) Implement a resurfacing project for rutted pavement on signalized intersection approaches
- 8) Evaluate PA 72 and Isabel Drive for a traffic signal/roundabout
- 9) Widen PA 72 at PA 419 to provide left turn lanes along PA 72
 - a. Upgrade traffic signal
 - b. Improve business access management as part of project

Long-term Improvements

- 10) Implement a pedestrian improvement project to fill-in missing sidewalk links south of the City

- 11) Implement a pedestrian improvement project to construct sidewalk along PA 72 north of Fisher Avenue/Lickdale Road
- 12) Implement a shoulder widening project to accommodate bicyclists from PA 419 to the Appalachian Trail including bicycle lanes through the City of Lebanon
- 13) Implement a traffic signal enhancement project for entire corridor
 - a. Upgrade traffic controllers as needed
 - b. Replace old pedestrian signal indications
 - c. Upgrade all 8" indications to 12"
 - d. Upgrade pedestrian crosswalks and curb ramps
 - e. Install missing tether wire on span wire traffic signals
 - f. Update signal timings
 - g. Implement adaptive signal system for traffic signals south of the City of Lebanon and coordinate with city closed loop system
- 14) Widen PA 72 to a 3-lane cross section with center left turn lane from Arborvitae Street to Lowes Driveway
- 15) Implement a highway safety project to lengthen the northbound PA 72/US 322 deceleration lane onto PA 117
- 16) Work with property owners to improve access management near signalized intersections
 - a. Realign/reconfigure Tunnel Hill Road/22nd Street/Hill Street intersection to reduce the number of approaches and phases increasing capacity

1.3.7 Map of Potential Improvements

Note: Not all improvements are shown on the map.

1.4 PA 501

1.4.1 Corridor Profile

Affected Municipalities	Functional Classification	Approx. Average Annual Daily Traffic
-------------------------	---------------------------	--------------------------------------

Jackson Township Myerstown Borough Heidelberg Township	Minor Arterial	6,700 to 8,500 per PennDOT ITMS
--	----------------	------------------------------------

4 segments: Berks County line to Myerstown Borough, the Borough of Myerstown, south of the Borough of Myerstown to PA Route 419 at Schaefferstown, and south of Schaefferstown to the Lancaster County line

Please note that PA 501 was realigned through Schaefferstown to alleviate congestion and delay during this study. A new roadway connection was provided to the west of Schaefferstown to remove truck traffic from downtown Schaefferstown that was not destined there.

1.4.2 Planning Considerations

Existing Conditions

PA Route 501 provides north-south connection through the gently rolling landscape of eastern Lebanon County. It connects Interstate 78 with communities in eastern Lebanon and central Lancaster Counties.

This portion of the county is predominantly farmland with only two communities of note. Myerstown is an historic community at the intersection of US Route 422 and PA Route 501. Improvements to US 422 in the 1960s relocated the state route north of the Borough, leaving the small-scale pattern and character of Main Street intact. Major destinations in Myerstown include in the Lantern Lodge and Evangelical Seminary. Mid-size commercial/industrial businesses are located along Route 501. The Norfolk-Southern Railway crosses Route 501 along the southern border of the Borough.

Schaefferstown is a historic village within Heidelberg Township. Recent improvements to the corridor relocated a 1-mile segment of Route 501 between the village center and Mitchers Road to better accommodate trucks – both those traveling through the village as well as those destined for the mid-size stores and manufacturers on the west side.

Though not a community, the campus of the Eastern Lebanon County School District (ELCO) is located east of Route 501 between Myerstown and Schaefferstown. The campus is a busy destination for school and athletic activities, including the Special Olympics, as well as a hub for district-wide community events.

It is also important to note that Amish and Mennonite families farm much of the valley landscape in this area. They travel in horse-drawn buggies on Route 501 to purchase goods and supplies in Myerstown or Schaefferstown. Their slower speed of travel can create safety concerns.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. Route 501 is identified as a Regional Bicycle Route on the Lebanon County Bicycle Transportation Map. Regional Bicycle Routes are routes used by bicyclists to travel from one community to another. The Lebanon Valley Bicycle Coalition suggests that one of the most needed bicycle improvement corridors is SR 501 from Reistville to SR 422. They suggest shoulders would make this roadway safer for not only bicyclists, but Amish and Mennonite who use scooters and horse drawn vehicles, and pedestrians.

Future Development

Travel along the Route 501 corridor is not likely to be affected by future development in Lebanon County. Most of the land zoned for intensive uses has already been developed and development pressure has been nominal for several years. Some undeveloped land zoned for intensive uses, e.g. commercial, remains along the Route 422 corridor east of Myerstown, but much of the area is expected to remain in farmland.

Industrial development has been proposed in the Bethel, Berks County area along Interstate 78, which could generate substantial truck traffic that may use the PA 501 corridor to reach the Lancaster market.

1.4.3 Travel Time Information

Corridor-wide Travel Time Data Summary

	Northbound			Southbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	Not available	17:26	16:26	Not available	17:21	16:22
Average PM Travel Time		17:53			17:27	
Average AM Speed (mph)		37.6	40.2		38.1	
Average PM Speed (mph)		36.6			37.9	

Cumulative Travel Time Graphs (2008 data not available)

Average Segment Speeds (TomTom Data Only)

PA 501 Northbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Lancaster Co	Sinclair	51.2	49.4	-3.4%	49.7	-2.7%
Sinclair	Main/Rt 419	45.6	43.8	-3.8%	43.8	-3.8%
Main/Rt 419	Rt 501 N	30.5	24.0	-21.3%	22.4	-26.6%
Rt 501 N	Reistville Rd	46.3	44.0	-5.1%	43.3	-6.6%
Reistville Rd	Richland Ave	46.2	44.3	-4.0%	43.0	-7.0%
Richland Ave	Main Ave	33.3	29.7	-10.8%	28.0	-15.9%
Main Ave	Rt 422	26.4	23.5	-10.8%	21.8	-17.5%
Rt 422	Golf Rd	35.2	34.3	-2.5%	33.3	-5.5%
Golf Rd	Berks Co	46.9	45.6	-2.7%	44.5	-5.2%

PA 501 Southbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Berks Co	Golf Rd	48.1	44.5	-7.4%	47.0	-2.3%
Golf Rd	Rt 422	34.7	32.2	-7.3%	31.6	-9.0%
Rt 422	Main Ave	28.7	26.1	-8.9%	24.9	-13.2%
Main Ave	Richland Ave	35.3	33.0	-6.5%	31.3	-11.2%
Richland Ave	Reistville Rd	46.7	44.3	-5.1%	43.4	-7.1%
Reistville Rd	Rt 501 N	43.0	41.0	-4.6%	40.5	-5.7%
Rt 501 N	Main/Rt 419	31.1	26.7	-14.1%	26.0	-16.6%
Main/Rt 419	Sinclair	47.5	46.6	-1.9%	45.9	-3.3%
Sinclair	Lancaster Co	50.9	48.9	-4.1%	50.2	-1.5%

1.4.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> ▪ Most unsignalized and signalized intersections do not meet ADA requirements for <ul style="list-style-type: none"> ○ Pedestrian push button locations ○ Curb ramp design ○ Detectable warning surfaces ○ Missing pedestrian signal heads ▪ Shoulders are not wide enough to accommodate horse and buggy traffic
 <ul style="list-style-type: none"> ▪ Varying/narrow shoulders on sections of PA 501 create an undesirable condition for bicyclists 	<ul style="list-style-type: none"> ▪ Truck traffic and turning movements create congestion and safety concerns through Myerstown from US 422 to Main Avenue
Safety/ Operations	<ul style="list-style-type: none"> ▪ Drainage structures are above grade within the roadway clear zone creating a safety concern ▪ Signal timings are outdated ▪ Lack of coordination between traffic signals ▪ Lack of emergency pre-emption ▪ Lack of overhead street name signs ▪ Loop detectors are utilized at traffic signals but routinely miss calls for horse and buggies 	<ul style="list-style-type: none"> ▪ Railroad overpass between Stoever Avenue and King Street restricts the travel way width and collects ponding water ▪ Right turn and left turn signals at the intersection of US 422 can be blocked by semi-trailers ▪ Intersection with Railroad Street/Hilltop Road is a widen-open, skewed intersection creating additional conflict points

Infrastructure	<ul style="list-style-type: none"> ▪ None 	<ul style="list-style-type: none"> ▪ None

1.4.5 Stakeholder/Public Input

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> Varying/narrow shoulders on sections of PA 501 create an undesirable condition for bicyclists
	<ul style="list-style-type: none"> Poor pedestrian infrastructure/facilities through Myerstown

Safety/Operations	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> Limited sight distance at the intersection of PA 501 and Spring Haven Road Limited sight distance at the intersection of PA 501 and Reistville Road The S-curve between Hergelrode Drive and Elco Drive is a safety concern Turning movements from King Street onto PA 501 can be problematic due to traffic and limited sight distance caused by the railroad underpass to the north Railroad underpass is narrow and a low point which typically floods during heavy rains

Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> Left and right turn movement traffic signals are post mounted at PA 501 and US 422 reducing visibility and creating driver confusion Intersection of PA 501 and Hilltop Road is wide open allowing erratic and aggressive driving movements

1.4.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode and determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Upgrade pedestrian accommodations at US 422
 - a. Crosswalks
 - b. ADA curb ramps
 - c. Pedestrian signal heads
 - d. Pedestrian refuge islands
- 2) Implement a traffic signal enhancement project from US 422 to Stoever Avenue
 - a. Consider interconnection of traffic signals
 - b. Consider truck movements
 - c. Signal indication locations
 - d. Install video vehicle detection on each approach
 - e. Install emergency pre-emption at each traffic signal
 - f. Update signal timings
 - g. Upgrade pedestrian infrastructure
- 3) Implement a safety improvement project for S-curve between Hergelrode Drive and Elco Drive
 - a. Additional signage & delineators thru curves and intersections
 - b. Remove unnecessary vegetation to improve sight distance
- 4) Remove vegetation along PA 501 at Spring Haven Road to improve sight distance

Long-term Improvements

- 5) Upgrade pedestrian/bicycle infrastructure through Myerstown
 - a. Sidewalk
 - b. ADA curb ramps/bulb-outs
 - c. Pedestrian push buttons/signal indications
 - d. Bike lanes
- 6) Implement a shoulder widening project to accommodate plain sect community vehicles
- 7) Realign/reconfigure Railroad Street/Hilltop Road to better define vehicle movements

- 8) Replace railroad underpass near King Street when it is structurally deficient
 - a. Replace with wider span to improve sight distance
 - b. Install additional drainage at low point
- 9) Implement a maintenance project to replace all above-grade drainage structures along the shoulders

1.4.7 Map of Potential Improvements

Note: Not all improvements are shown on the map.

1.5 PA 934

1.5.1 Corridor Profile

Affected Municipalities	Functional Classification	Approx. Average Annual Daily Traffic
East Hanover Township North Annville Township Annville Township South Annville Township	Minor Arterial	7,200 to 7,300 per PennDOT ITMS

2 segments: from I-81 south to the light (422) in Annville and south of the light in Annville to US Route 322

1.5.2 Planning Considerations

Existing Conditions

PA Route 934 is a north-south corridor between Interstate 81 and US Route 322, intersecting with US Route 422 in Annville. The corridor is intensively developed in the Annville area and to the north and south, it passes through village and rural areas. Route 934 terminates at Fort Indiantown Gap, a National Guard Training Center, just north of I-81. The National Guard relies heavily on Route 934 to access the Pennsylvania Turnpike. The Indiantown Gap National Cemetery lies between the installation and I-81.

North of Annville, Route 934 passes through Harpers Tavern and Bellegrove, two small villages with a handful of commercial/industrial enterprises. Annville itself is home to Lebanon Valley College in its northeast quadrant and the Annville-Cleona High School in the southeast. Other commercial destinations are located along Route 422. South of Annville, the corridor passes through valley farmland which has an impact to traffic, due to slow moving farm field equipment and the number of dairy farms requiring daily milk pick-up.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. Route 934 is identified as a Regional Bicycle Route on the Lebanon County Bicycle Transportation Map. Regional Bicycle Routes are routes used by bicyclists to travel from one community to another.

Future Development

Future development along Route 422 west of Annville and approved residential development now moving into construction in South Annville Township could significantly influence traffic along Route 943. In addition, Lebanon Valley College purchased the 18-acre Heisey Farm adjacent to the campus in January 2014.

1.5.3 Travel Time Information

Corridor-wide Travel Time Data Summary

	Northbound			Southbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	Not available	15:02	14:20	Not available	15:15	14:20
Average PM Travel Time		14:54			15:01	
Average AM Speed (mph)		36.4	38.9		36.2	
Average PM Speed (mph)		36.9			37.0	

Cumulative Travel Time Graphs (2008 data not available)

Average Segment Speeds (TomTom Data Only)

PA 934 Northbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
US 322	Louser Rd	52.0	50.0	-3.9%	50.1	-3.5%
Louser Rd	Reigerts Ln	43.6	39.2	-10.0%	40.9	-6.0%
Reigerts Ln	Queen St	32.9	27.8	-15.3%	29.7	-9.6%
Queen St	US 422	17.3	12.7	-26.4%	11.4	-34.1%
US 422	Sheridan Ave	25.7	24.0	-6.7%	24.4	-5.2%
Sheridan Ave	Thompson Ave	38.2	37.6	-1.6%	37.3	-2.3%
Thompson Ave	Clear Spring Rd	46.9	44.8	-4.5%	45.7	-2.5%
Clear Spring Rd	Yordys Bridge Rd	45.7	44.1	-3.6%	45.1	-1.3%
Yordys Bridge Rd	I-81 Bridge	47.7	47.5	-0.6%	47.0	-1.5%

PA 934 Southbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
I-81 Bridge	Yordys Bridge Rd	49.8	49.1	-1.4%	49.5	-0.7%
Yordys Bridge Rd	Clear Spring Rd	45.3	43.3	-4.5%	44.4	-2.0%
Clear Spring Rd	Thompson Ave	47.1	45.1	-4.4%	46.3	-1.8%
Thompson Ave	Sheridan Ave	39.1	37.4	-4.3%	38.0	-2.8%
Sheridan Ave	US 422	22.9	16.9	-26.1%	15.9	-30.6%
US 422	Queen St	23.1	21.3	-7.9%	20.9	-9.7%
Queen St	Reigerts Ln	33.2	28.4	-14.5%	31.7	-4.7%
Reigerts Ln	Louser Rd	42.5	38.4	-9.6%	40.0	-6.0%
Louser Rd	US 322	49.5	46.2	-6.7%	46.1	-6.7%

1.5.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> Heavy truck traffic along the study corridor and through Annville adds to congestion and delay 	<ul style="list-style-type: none"> Narrow or no shoulders provided in Annville for bicyclists
Safety/ Operations	<ul style="list-style-type: none"> Missing delineators on guiderail Missing ARROW BOARD signs at major T-intersections to better delineate intersection Missing supplemental street name signs on advance intersection warning signs
 <ul style="list-style-type: none"> Missing stop lines at major intersections Faded pavement markings, in particular: <ul style="list-style-type: none"> Stops lines Crosswalks 	<ul style="list-style-type: none"> Sight distance is limited on the eastbound approach at Louser Road due to guiderail, trees and crest curve on the northwest corner
 <ul style="list-style-type: none"> Intersection with US 422 in Annville is at capacity creating congestion and delay during peak periods Hill Church Road is located at the base of the hill where high speeds were observed Intersection of Hill Church Road and Ono Road immediately to the east of PA 934 can create driver confusion due to the close proximity of PA 934 and existing traffic control Kauffman Road intersects at a skew on a horizontal and vertical curve restricting sight distance. Buildings on the south side of the intersection restrict vehicle sight distance as well Clear Spring Road intersects on a horizontal and vertical curve limiting sight distance and creating a safety concern for commercial vehicle traffic Speeding was observed for northbound vehicles down the hill at Harrison Drive Bridge parapets to the south of the Jonestown Road intersection restrict sight distance Lack of access management at Harper's Tavern at the intersection with Jonestown Road Flooding is a problem at Jonestown Road during periods of heavy rain
Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> None

1.5.5 Stakeholder/Public Input

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> Narrow shoulders north and south of Annville where agricultural vehicles are prevalent create congestion and safety concerns 	<ul style="list-style-type: none"> Crosswalks are poorly maintained through Annville Install additional and maintain existing YIELD TO PEDESTRIANS road signs A consistent 4 feet shoulder should be provided through Annville for bicyclists Major housing development is proposed along Louser Road adjacent PA 934 potentially creating a safety issue for students having to cross PA 934 to access the schools Railroad bridge north of Annville restricts bicyclists because the shoulders narrow
Safety/ Operations	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> Severe congestion and delay are experienced at PA 934 and US 422 during peak periods Speed enforcement is an issue through Annville but northern Annville is of particular concern where students for Lebanon Valley College are routinely crossing PA 934 throughout the day Sight distance is limited at the intersection of PA 934 and Sheridan Avenue Intersections of PA 934/Hill Church Road and Hill Church Road/Ono Road are located too close to one another creating a safety concern Poor roadway alignment and sight distance at the intersection of Kauffman Road Poor roadway alignment and sight distance at the intersection of Clear Spring Road
 <ul style="list-style-type: none"> Vehicle speeds create a safety concern from Harrison Drive to Black Bridge Road Roadway alignment creates driver confusion and erratic driver behavior at the intersection of PA 934 and Black Bridge Road Poor access management at Harpers Tavern at Jonestown Road and PA 934 Provide protected/permitted northbound and southbound left turn phasing on PA 934 at US 422 Evaluate/install a traffic signal the intersection with Jonestown Road
Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> None

1.5.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode and determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Restripe pavement markings along corridor, in particular:
 - a. Stop lines at all intersections
 - b. Crosswalks
- 2) Implement a corridor sign project to replace and install the following signs/delineators:
 - a. ARROW BOARD signs at T-intersections
 - b. Supplemental street name signs at advance intersection signs
 - c. Delineators along guiderails
- 3) Increase speed enforcement along corridor, areas of particular concern include:
 - a. Annville & Lebanon Valley College
 - b. Harrison Drive to Black Bridge Road
- 4) Implement a sight distance and school crossing improvement project at Louser Road intersection
- 5) Conduct a transportation study of the Annville area to determine improvements to alleviate congestion and improve safety/mobility
 - a. Alternative routes for truck traffic
 - b. Bicycle/pedestrian accommodation
 - c. Capacity enhancements at US 422/PA 934
- 6) Evaluate PA 934 and Jonestown Road for a traffic signal/roundabout
 - a. Sight distance is currently an issue
- 7) Install addition signing at the Black Bridge Road intersection to better delineate PA 934
- 8) Work with property owners at Harpers Tavern at Jonestown Road intersection to improve access management

Long-term Improvements

- 9) Widen shoulders or provide designated bike lanes for bicyclist through Annville
 - a. Minimum 4' shoulder
- 10) Implement a shoulder widening project north and south of Annville to accommodate agricultural vehicles

- 11) Implement suggested improvements from the Lebanon Valley College Traffic Calming Study
- 12) Implement a sight distance/realignment improvement project at Kaufman Road intersection
- 13) Implement a sight distance/realignment improvement project at Clear Spring Road intersection
- 14) Realign or eliminate the intersection of Hill Church Road and Ono Road adjacent PA 934
 - a. Consider combining with Kaufman Road intersection improvements
- 15) Implement ITS devices to warn motorists of flooding at the intersection of PA 934 and Jonestown Road

1.5.7 Map of Potential Improvements

Note: Not all improvements are shown on the map.

1.6 Rocherty and Evergreen Roads, from PA 241 to PA 897

1.6.1 Corridor Profile

Affected Municipalities	Functional Classification	Approx. Average Annual Daily Traffic
North Cornwall Township South Lebanon Township	Minor Arterial	5,400 to 10,600 per PennDOT ITMS
2 segments: from PA Route 897 to the light at S Lincoln Avenue and west of the light to PA Route 241		

1.6.2 Planning Considerations

Existing Conditions

The Evergreen Road/Rocherty Road corridor connects two radial routes entering the City of Lebanon from the southwest, south, and southeast. Rocherty Road extends from PA Route 241 to Route 72 to Cornwall Road. Evergreen Road continues from Cornwall Road to Lincoln Avenue to State Drive to PA Route 897.

Rocherty Road from Route 241 to Route 72 is primarily an agricultural corridor but serves as an important connection for northbound travelers on Route 241 headed to the eastern side of the Lebanon area. On the relatively short segment between Route 72 and Cornwall Road, there are a handful of small businesses, but most traffic is thru traffic.

Between Cornwall Road and State Drive, traffic is generated by the Lebanon Expo, the county's exposition/convention center, the Lebanon VA hospital, and the Cornwall-Lebanon (Cedar Crest) High School and Middle School Campus. State Drive provides access to the Lebanon Valley Business Park and its extension, the Hawk Acres Enterprise Place, with a total of 180 acres available for industrial development.

From State Drive to Route 897, most of the development is residential, however a furniture business and the South Lebanon Elementary School are located toward the east end of the corridor. Patches Dairy, a popular spot for fresh milk and ice cream, is located about a mile north of the corridor.

The Lebanon County Bicycle Transportation Map shows the roads most frequently used by bicyclists to reach their varied destinations so that as road improvements are planned and designed, the needs of bicyclists can be appropriately considered. The Evergreen Road/Rocherty Road corridor is identified as a Collector Bicycle Route on the Lebanon County Bicycle Transportation Map. Collector Bicycle Routes are routes used by bicyclists to reach Regional Bicycle Routes for inter-community travel.

Future Development

Future development along the Evergreen Road/Rocherty Road corridor will include North Cornwall Commons (discussed previously), another residential neighborhood and possibly more small- to mid-size commercial near State Drive and along Route 897 north of the corridor. Rocherty Road will need to have significant upgrades in order to accommodate development, especially with the construction of North Cornwall Commons.

1.6.3 Travel Time Information

Corridor-wide Travel Time Data Summary

	Eastbound			Westbound		
	2008	2013	Free-flow	2008	2013	Free-flow
Average AM Travel Time	9:53	8:36	7:50	9:53	8:27	7:55
Average PM Travel Time	9:48	8:25		9:48	8:41	
Average AM Speed (mph)	33.1	33.9	36.8	31.4	34.7	37.0
Average PM Speed (mph)	31.8	34.4		30.5	34.5	

Cumulative Travel Time Graphs (2008 data not available)

Average Segment Speeds (TomTom Data Only)

Rocherty and Evergreen Roads Eastbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
Colebrook/ Rt 241	Mill	43.5	43.4	-0.2%	43.2	-0.6%
Mill	North Cornwall	41.6	41.6	0.0%	41.6	0.0%
North Cornwall	Quentin/Rt 72	32.9	27.1	-17.6%	27.0	-17.9%
Quentin/Rt 72	Cornwall	28.4	23.2	-18.3%	25.8	-9.3%
Cornwall	Lincoln	39.5	36.0	-8.9%	37.1	-6.1%
Lincoln	School	41.6	38.0	-8.6%	39.0	-6.3%
School	State	34.2	32.7	-4.3%	33.0	-3.5%
State	Fonderwhite	36.0	32.8	-9.0%	33.8	-6.0%
Fonderwhite	Clover	40.6	38.8	-4.3%	37.0	-8.9%
Clover	Crest	41.5	37.4	-9.9%	38.6	-7.0%
Crest	South 5th/Rt 897	24.5	22.2	-9.4%	21.9	-10.8%

Rocherty and Evergreen Roads Westbound

Starting Point	Ending Point	Average Speed Freeflow (mph)	Average Speed AM (mph)	Percent Difference between Freeflow and AM Speed	Average Speed PM (mph)	Percent Difference between Freeflow and PM Speed
South 5th/Rt 897	Crest	31.5	27.6	-12.4%	28.3	-10.1%
Crest	Clover	39.9	37.7	-5.5%	38.9	-2.5%
Clover	Fonderwhite	39.4	36.4	-7.5%	38.7	-1.7%
Fonderwhite	State	34.1	29.9	-12.3%	30.0	-12.1%
State	School	35.6	34.5	-3.1%	35.1	-1.4%
School	Lincoln	39.7	36.6	-7.8%	36.2	-8.6%
Lincoln	Cornwall	36.3	33.3	-8.1%	29.1	-19.8%
Cornwall	Quentin/Rt 72	26.2	26.0	-1.1%	25.6	-2.5%
Quentin/Rt 72	North Cornwall	39.2	36.5	-7.0%	37.4	-4.6%
North Cornwall	Mill	42.9	42.9	0.0%	42.9	0.0%
Mill	Colebrook/Rt 241	42.7	40.6	-4.9%	37.2	-13.0%

1.6.4 Operations and Road Safety Audit Findings

	Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> Most signalized intersections do not meet ADA requirements for <ul style="list-style-type: none"> Pedestrian push button locations Curb ramp design Detectable warning surfaces Some signalized intersections provide incomplete pedestrian accommodations but may not be required to provide pedestrian infrastructure Narrow shoulder widths to the west of PA 72 and east of State Drive restrict bicycle traffic 	<ul style="list-style-type: none"> No sidewalk is provided between the adjacent housing development and elementary school at Rocherty Road and PA 897

Safety/ Operations	<ul style="list-style-type: none"> Signal timings are outdated Lack of left turns lanes at signalized intersections create additional congestion
	<ul style="list-style-type: none"> Left turning traffic on PA 897 creates congestion for through traffic due to lack of left turn lanes and roadway width Poor access management at the Hess Gas Station near Rocherty Road and State Road creates additional conflict points

Infrastructure	<ul style="list-style-type: none"> None 	<ul style="list-style-type: none"> Events at the Lebanon Expo Center can create congestion and delay. Police are typically deployed during special events to help with congestion Drop down drainage structures west of PA 72 create a roadside hazard Banks along Rocherty Road at Mill Road restrict sight distance Intersection at PA 241 is located on a superelevated horizontal curve making turning movements more difficult None

1.6.5 Stakeholder/Public Input

		Corridor-wide	Location Specific
Multi-modal	<ul style="list-style-type: none"> None 		<ul style="list-style-type: none"> No shoulders or sidewalks are provided from PA 897 to Fonderwhite Road where housing developments exist Public transit needs to be provided when events occur at the Lebanon County Expo Center
Safety/ Operations	<ul style="list-style-type: none"> None 		<ul style="list-style-type: none"> Congestion and delay are experienced at PA 897 and Evergreen Road, signal warrants should be evaluated Shoulder width reduces between the High School and State Drive
 <ul style="list-style-type: none"> Low visibility and no signing is provided where Rocherty Road and the Lebanon Valley Rail Trail intersect Congestion and delay are experienced at Rocherty Road and Cornwall Road, left turn lanes should be added to reduce congestion Congestion and delay are experienced at Rocherty Road and PA 241, signal warrants should be evaluated Congestion and delay are experienced at Rocherty Road and PA 72 especially in the westbound direction, a westbound right turn lane should be considered Stripe a westbound right turn at Cornwall Road since a wide shoulder is already provided
Infrastructure	<ul style="list-style-type: none"> None 		<ul style="list-style-type: none"> None

1.6.6 Potential Improvement Projects

Improvements to the existing right-of-way and traffic operations equipment can reduce congestion, improve mobility, and/or improve safety along the corridor. Some improvements will benefit motorists with reduced through travel times. Others will benefit bicyclists and pedestrians with increased mobility and safety, which could make bicycling a more reasonable alternative, but may “cost” motorists time. Before implementing the improvements, planners should consider the potential benefits and costs to each mode and determine the best balance for each segment, community and the corridor as a whole, and finally determine if the improvement can or should be integrated with other anticipated maintenance or improvement projects.

Locations of select improvement projects are illustrated on the map in the following section.

Short-term Improvements

- 1) Expand Lebanon Transit routes to cover the Lebanon Valley Exposition Center and Fairgrounds when special events are scheduled
- 2) Install additional signing highlighting where Rocherty Road intersects the Lebanon Valley Rail Trail
- 3) Provide direct connection from Rocherty Road to Lebanon Valley Rail Trail
- 4) Restripe pavement markings along corridor
- 5) Evaluate PA 897 and Rocherty Road for a traffic signal/roundabout
- 6) Evaluate PA 241 and Rocherty Road for a traffic signal/roundabout
 - a. PennDOT District 8-0 suggested roundabout as a potential improvement
- 7) Implement a traffic signal coordination project along study corridor
 - a. Hardwire/wireless interconnection
 - b. Install vehicle detectors on each approach
 - c. Install emergency pre-emption at each traffic signal
 - d. Update traffic signal timings
- 8) Implement a maintenance project to replace above-grade drainage structures and cut banks at Mill Road

Long-term Improvements

- 9) Widen shoulders between High School and PA 897
 - a. Construct sidewalk between PA 897 and Fonderwhite Road
- 10) Consider additional lanes at Rocherty Road and PA 72 as the North Cornwall Commons Development occurs
- 11) Add turn lanes and widen Rocherty Road as North Cornwall Commons Development phases are constructed per the Traffic Impact Study
 - a. Upgrade/replace traffic signals
 - b. Construct sidewalk and pedestrian/bicycle accommodations
- 12) Work with property owners to improve access management

1.6.7 Map of Potential Improvements

Note: Not all improvements are shown on the map.

2 Isolated Intersections and Spot Locations of Concern

Isolated intersections are also a congestion concern within the county. Issues at these locations include minor operational problems (outdated signal timings/phases, malfunctioning traffic detection loops in the roadway, etc.), safety deficiencies and poor access management (in close proximity to intersections).

Examples of problem areas outside of the six corridors of concern identified through community outreach include:

Locations submitted by Users of the LEBCO Moves website, <http://lebcomoves.mindmixer.com/>, include:

- 16th Street and Lehman – Existing curve radii are inadequate for commercial vehicles. Check warrants for a traffic signal.
- Intersection of Lehman and North 8th Avenue queues up when a train traverses 8th Avenue.
- Detectors appear to be broken/malfunctioning for the left turn lanes at Pershing and Lincoln Avenue.
- Install a STOP sign in the alley adjacent the Farmer’s Market toward 8th Street to improve pedestrian safety.
- Motorists are not stopping for pedestrians crossing 8th Street at the Farmer’s Market. Consider installing a pedestrian actuated crosswalk where lights embedded in the roadway flash.
- Minimal shoulders are provided along Royal Road, which is utilized by pedestrians and bicyclists.
- Minimal shoulders are provided along Louser Road, which is utilized by pedestrians and bicyclists.
- Speed and aggressive driving are creating a safety concern at Weavertown Road and 15th Avenue. Check if this intersection warrants an ALL-WAY stop.

Locations submitted by participants in the Transportation Summit:

- Congestion and delays are experienced at PA 117 and Airport Road.
- A transit stop is needed along South Buffer Road for Philhaven Residential Treatment Facility.
- Current intersection geometry at N. Mill Street and Church Road does not facilitate commercial vehicle movements.
- There are no ideal connections for commercial vehicle traffic to travel from the Butler Manufacturing Facility between Weaber Street and N. Mill Street in Cleona to PA 72 then to I-81 and I-78.
- No direct access is provided to I-78 from PA 72.
- Need left turn lanes on PA 72 at Fisher Avenue (PA 934).
- Congestion and delay routinely occur at the intersection of PA 72 and Monroe Valley Drive/Bohns Lane.

- Poor intersection alignment at Old Forge Road and Bordnersville Road.
- Poor sight distance and geometry for commercial vehicles at the intersection of Hill Church Road and N. Weber Street.
- Speeding and sight distance concerns at the intersection of Hill Church Road and Thompson Avenue.
- Congestion and delay occur at the VA, new turn lanes should be provided at the VA.
- Creekside Residential Development does not provide pedestrian infrastructure.
- Sight distance is limited at the intersection of Railroad Street and Cherry Street in Palmyra.
- Skewed geometry, sight distance and speeding concerns at the intersection of Cornwall Road and Wilhelm Avenue. In mid-2013, Lebanon County purchased property across from York Street so a 4-way intersection could be constructed, linking Wilhelm Avenue with Cornwall Road across from York Street. The existing intersection would then be closed.

As additional planning and project funding becomes available, the proper data collection, analyses and studies should be completed to advance the projects mentioned in this report.