

ROAD SAFETY AUDIT

ROUTE 3 BEDFORD-BILLERICA-

CHELMSFORD

MAJOR HIGHWAY MEDIAN
CROSS-OVER CRASHES

Prepared for

Prepared by
MS Transportation Systems, Inc.

Framingham, Massachusetts

October 2008

ROAD SAFETY AUDIT

ROUTE 3 BEDFORD-BILLERICA-CHELMSFORD

MAJOR HIGHWAY MEDIAN
CROSS-OVER CRASHES

October 2008

Prepared for

Massachusetts Highway Department

Prepared by

MS Transportation Systems, Inc.
300 Howard Street P.O. Box 967

Framingham, Massachusetts 01701
508-620-2832 508-620-6897 (fax)

www.mstransportationsystemsinc.com

 Route 3Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page i

TABLE OF CONTENTS

 Page

INTRODUCTION 1

RSA PROCESS 3

ANALYSIS 8

SUMMARY OF RSA FINDINGS/POTENTIAL ACTIONS 13

RECOMMENDATIONS 20

APPENDIX 23

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 1

Introduction

Lane departure crashes are one of the primary fatal crash types in Massachusetts. The
Commonwealth exceeds the national average for the proportion of fatal lane departure
crashes and was designated a lead state in lane departure crashes by the American
Association of State Highway and Transportation Officials (AASHTO). The
Massachusetts Highway Department (MassHighway) conducted a study of the problem
and found that during 2002-2004, lane departure crashes accounted for 25 percent of all
injury crashes and nearly half, 46 percent, of all fatal crashes.

As part of the effort in implementing the safety plan and specifically reducing lane
departure crashes, the MassHighway is completing a Road Safety Audit (RSA) Review
Project specifically focused on median crossing (or median cross-over) crashes on its
major highways. Road safety audits are a formal safety performance examination on
existing or future roadways by an independent audit team. These specific audits are
being conducted in locations where cross-over experience has been or has the potential
to be of concern and where the RSA team has judged that factors exist that could affect
the safety risk. During the audit, the RSA team works to identify opportunities for
enhancing safety and to recommend specific enhancements intended to reduce median
cross-over crashes and improve the overall safety along the highway.

A RSA was conducted for a section of Route 3 primarily in Bedford and Billerica and a
short section in Chelmsford. Figure 1 shows the corridor section under study. It
extended from Interchange No. 26 in Bedford to Interchange 29 in Chelmsford. While
Route 3 underwent a major reconstruction project in the early 2000’s during and after
construction, this section had experienced a number of related crashes with a high
proportion of median cross-over crashes.

The purpose of this Route 3 RSA is to identify current safety conditions on the highway
section under study and to recommend a set of actions to address the identified issues.
Recommendations contained in this report reflect the overall consent of the RSA team
and do not necessarily reflect the official views of MassHighway.

Project Location

Route 3 Road Safety Audit
Bedford-Billerica-Chelmsford, Massachusetts
MS Transportation Systems, Inc. Framingham, Massachusetts

FIGURE 1

1 : 25,000

N

S

EW

3

3

3

Interchange
28

Interchange
29

Interchange
26

Interchange
27

95

Route 62

Concord Rd

Treble Cove
Rd

Route 129

Bedford

Billerica

Chelmsford

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 3

RSA Process

The general process outlined in the guideline1 was essentially followed although with
some minor variations incorporated in the overall procedure. These were due in part to
the project location being a high speed, high volume section of an access controlled
highway. With these characteristics, there are limited areas to safely stop and gather as
a group along the section without potentially hindering traffic flow or the safety of the
RSA team. In addition, there were a larger number of people (16) involved in the
project. Given the team size and general character with the corridor, the team members
who visited the site prior to the team meeting did so either individually or in smaller
groups. A video recording of a drive-thru in both directions was collected by the RSA
consultant and used at the meeting to review conditions as a group. Background
material and plans were transmitted to the RSA consultant to compile and review prior to
the initial RSA team meeting. Crash and traffic volume data were transmitted to RSA
team members prior to the meeting as well. Once the initial RSA team meeting was
conducted, the RSA consultant gathered the input completed the analysis and prepared
a draft document for team members to review. Data including summary crash records
for the 2004-2007 period, ten (10) detailed crash narratives of cross-over crashes, and
available record highway plans were obtained and reviewed by the RSA consultant.

• RSA Team

The following individuals participated in the Route 3 Road Safety Audit:

Brett Loosian, MassHighway District 4, Maintenance William J. Scully, MS Transportation Systems

Timothy White, FHWA (RSA Consultant)

David Phaneuf, MassHighway Boston Dave Ginns, Northern Middlesex

Bonnie Polin, MassHighway Safety Management Unit Council of Government

Lisa Schletzbaum, MassHighway Safety Justin Howard, Northern Middlesex

 Management Unit Council of Government

John Gregg, MassHighway District 4, Traffic Seth Asante, CTPS

Mena Slimen, MassHighway District 4, Traffic Ashish Patel, MassHighway Design

Rick Wilson, MassHighway Boston Lt. James Bailey, Mass State Police Concord

Lt. Edward Downer, Mass State Police Andover Andrew Hirshfield, MassHighway Intern

Team members represented various agencies, disciplines and expertise.

1 MS Transportation Systems, Inc., Road Safety Audits, Median Cross-Over Crashes, Audit Guidelines,

Prepared for MassHighway, October 2007.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 4

• RSA Meeting

A meeting was held on June 5, 2008 at the MassHighway District 4 Office. At the
meeting, the RSA consultant provided a brief overview of the RSA purpose, a summary
of the roadway section’s characteristics and the results of the review to date in terms of
geometry, volume and crash data researched and the field visit observations. The RSA
team members listed above were present at the meeting. The video record of Route 3,
taken while driving the corridor, was viewed. During and following the video, there were
further discussions related to the possible factors related to the cross-median crashes
and possible solutions to prevent or alleviate similar characteristics in the future. The
RSA team provided input on the background supporting data, the key items observed in
the field and those items that were listed on the RSA Median Cross-Over Prompt List.

Key items noted at the meeting included the following:

 The widening and reconstruction of Route 3 is essentially complete with
some punch list items to complete.

 There are no noticeable or unique items such as geometry or cross-

section characteristics that have been observed since the roadway
project was completed that would be causing unforeseen safety
problems.

 The group noted that, in general, the engineering design does not seem

to be a contributing factor to the current safety characteristics as 30 foot
clear zones exist; the acceleration lanes were designed longer than
typically provided, wide outside and inside shoulders exist and rumble
strips have been provided. That said, there was also a general sense by
several team members that the resulting condition (i.e. straight, level
sections) may contribute to driver complacency and inattention as well as
the high travel speeds.

 High speeds are a significant problem when combined with the high

volumes and interchange access, conflicts and crashes are more likely to
occur.

 The large speed differential was also noted as a major contributing factor

to lane changing behavior that can lead to errant drivers and crashes.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 5

The 55-mile per hour speed limit was discussed as a possible cause to
the large range or differential in speeds.

 It was noted that a large proportion of median related crashes that have

occurred over the past several years are cross over crashes.

Following the RSA meeting, the RSA consultant compiled the information, completed the
analysis and circulated the draft report to team members.

• Analysis Procedures

As previously indicated, the RSA analysis generally followed the procedure described in
the previously referenced Guideline with some variations and also took into
consideration the methods published by the Federal Highway Administration2 and those
included in training materials3. The basic tasks included:

• Obtaining and reviewing crash and other traffic characteristic data and
available record plans.

• Conducting site reconnaissance and collecting a current record of condition

via photos and video,

• Identifying potentially hazardous issues, and

• Identifying and evaluating potential actions to address the noted issues.

In assessing the issues identified by the RSA Team, the relative seriousness and
potential risk relative to crash frequency and severity were determined. Using the
guidelines of FHWA as input and considering characteristics of this specific RSA, the
relative frequency criteria and severity criteria were identified and are presented in Table
1 and Table 2, respectively.

Taking into consideration both frequency and severity, the relative risk of a particular
audit item was rated. The risk ratings are shown in Table 3. For each safety issue
identified, the potential seriousness of the issue as well as possible mitigation measures
have been indicated.

2 Federal Highway Administration, FHWA Road Safety Audit Guidelines, Publication No. FHWA SA-06-06,

Washington, D.C., 2006.
3 Federal Highway Administration, Resource Center, Road Safety Audits Mini-Workshop, Jeffrey Shaw, PE,

PTOE, presented to New England ITE Section, September 19, 2006.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 6

TABLE 1

FREQUENCY RATING
ESTIMATED EXPECTED CRASH FREQUENCY

(PER AUDIT ITEM)
FREQUENCY

RATING
Exposure Probability

high high 5 or more crashes per year Frequent
medium high

high medium 1 to 4 crashes per year Occasional
medium medium

low high
high low Less that 1 crash per year, but

more than 1 crash every 5 years
Infrequent

low medium
medium low Less than 1 crash every 5 years Rare

low low

TABLE 2
SEVERITY RATING

Typical Crashes Expected

(per audit item)
Expected Crash Severity Severity

Rating
High-speed crashes; head on and

rollover crashes
Probable fatality or
incapacitating injury Extreme

Moderate-speed crashes; fixed
object or off-road crashes

Moderate to severe injury High

Crashes involving medium to low
speeds; lane changing or

sideswipe crashes

Minor to moderate injury
Moderate

Crashes involving low to medium
speeds; typical of rear-end or

sideswipe crashes

Property damage only or
minor injury Low

TABLE 3
CRASH RISK ASSESSMENT

Frequency
Rating

Severity Rating

 Low Moderate High Extreme
 Frequent C D E F
Occasional B C D E
Infrequent A B C D
Rare A A B C

Crash Risk Ratings: A: minimal risk level D: significant risk level
 B: low risk level E: high risk level
 C: moderate risk level F: extreme risk level

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 7

• RSA Field Audit

Field audits were conducted prior to the RSA meeting held on June 5, 2008. The field
audits included several drive-thrus in each direction of travel as well as through the
interchanges. A Prompt List developed for median cross-over RSA’s was used for
further guidance. The Prompt List is included in the Appendix. The following were noted
during the audit:

• The inside shoulder is about 10+ feet in width with some off-pavement
leveling area provided depending on the specific location. (construction plans
were later checked and confirmed that a level, unpaved area of
approximately 12 feet is provided for future widening).

• Rumble strips exist on the inside shoulder and are located approximately 6

inches beyond of the edge line.

• A rumble strip is also in place on the outside shoulder. The outside shoulder
appears to be 10 to 12 feet in width (plans confirmed the width).

• The median is depressed and grassed for the most part – there may be

drainage structures in the center of the median (plans to be checked),

• Speeds are posted at 55 mph with observed motorists generally traveling
above speed limit – few signs were noted.

• There are imbedded reflectors in the pavement along lane lines.

• The current pavement markings and roadway/surface are in good condition.

• White post markers noting approximate location of buried fiberoptic cable.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 8

Analysis

Route 3 in the Bedford-Billerica-Chelmsford study section is a major State highway that
provides north-south movement in Eastern Massachusetts connecting the Boston
metropolitan area in the south to New Hampshire to the north. It was reconstructed
recently with the majority of construction completed by 2006. Reconstruction included
widening, increasing horizontal and vertical clearances and other related safety and
operational features. In the section under study, it consists of three (3) travel lanes per
direction. The roadway also has a full (12 foot) outside shoulder and an inside shoulder
in the range of 10 to 12 feet. Rumble strips have been installed on both the inside and
outside shoulders. The vertical and horizontal alignment is varying but can be
characterized as “gentle”. It was noted that the speed limits are posted at 55 miles per
hour (mph). The unpaved portion of the median width through the section is
approximately 56 feet. Taking into account the existing inside shoulders, the total
“median” width is approximately 76 to 80 feet. While the length of the study section is
approximately 8.5 miles, a review of the corridor shows that the length of the “open”
median in this section is approximately 6.1 miles. The slope of the median varies from
flatter than 10:1 to a 6:1 slope more in the center section. Typical cross-section
diagrams are included in the Appendix of this report. Figures 2 through 5 present
photographs that depict the current conditions along the study section.

 Figure 2 - Route 3 in Northbound direction – rumble strip in place.

In the vicinity of Interchange No. 29 (Chelmsford Route 129), a concrete “Jersey” barrier
has been installed as the median narrows in width from that point north through the I-495

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 9

interchange. It should be noted that the reconstructed highway was designed to
accommodate a fourth travel lane in each direction in the future. This would result in a
median width of approximately 52 feet.

Another note with respect to the median is that when the highway was reconstructed,
fiber-optic cable was installed underground in the median. There are white marker posts
identifying the approximate location of the underground cable.

Figure 3 - Northbound at Interchange 26 on-ramp.

A review of available safety data was completed as part of this RSA. The review of data
included crash data reported for the years 2004 to 2007. The summary table and spot
map are included in the appendix. Key aspects noted in the data included the following:

 A total of 34 median related crashes were reported between 2004 and 2007 or
8.5 per year.

 Of all the reported median related crashes reviewed, 10 or 29% were cross
median.

 Of 10 median related crashes reported in 2007, 4 or 40% were cross-median
crashes.

 One fatal cross-median crash occurred near Interchange 28.
 Approximately 50% of the electronically reported median crashes resulted in

personal injuries.
 Reported crashes were about split evenly in NB and SB direction.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 10

 Of the 34 reported median related crashes, 68% of crashes occurred during
daylight period.

 Only 18% of reported median related crashes occurred during rain or snow
conditions

Figure 4 - Route 3 Southbound south of Interchange 27 – horizontal curve

and elevation difference between directions at this location.

One interesting finding from the data was the relatively high proportion (29%) of cross-
median crashes in relation to the total median crashes. In 2007, 4 of 10 or 40% of the
median crashes were cross-median events. However, there was not any one
predominant crash reason provided although 12 were noted as “failure to keep in proper
lane”.

In assessing the characteristics of the crashes, there was no one reason that stood out
among the possible contributing causes. It is generally acknowledged that drivers may
leave the roadway as a result of the following four reasons:

 Driver Error
 Collision Avoidance
 Roadway Condition
 Vehicle Component Failure

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 11

Figure 5 - Section south of Interchange 26 – typical median section.

In reviewing the Route 3 crash reports for the section under study, driver error and
collision avoidance are more predominant than the other two reasons.

The traffic volumes observed on Route 3 in this section generally exceed 100,000 on an
average weekday. Figure 6 depicts the volume measures in May 2007 near the
Chelmsford-Billerica town line. One can see from the chart that directional volumes are
significant in the peak direction during the peak hour with 5,000 vehicles being exceeded
for several hours. Historical truck traffic counts were from MassHighway showing that a
relatively high number of trucks traverse the study section. It amounted to 3% or
approximately 180 trucks during the peak hour and 5% or approximately 5,000 trucks
over the course of a day.

In addition to the traffic volumes, speed data was collected during 2005 following
completion of major construction. The data was collected during off-peak hours when
traffic volumes are reduced and more free-flow like conditions occur. It was found that
there was a large range of speeds (average pace speed 64 mph to 73 mph). Though the
posted speeds were 55 mph, it was observed that 32 percent of the motorists during off-
peak hours traveled at speeds greater than 70 mph.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 12

Figure 6

Route 3 Traffic Volume

In summary, the RSA has identified a number of physical and operational characteristics
as being a contributing factor to the safety issues although each with varied levels of
seriousness. The major ones include:

 Slope of the median is 6:1 or flatter and is highly crossable,
 There is no barrier in median,
 The median (edgeline to edgeline) is currently 76± feet in width,
 When the highway is widened in the future as anticipated, the median

width will be 52 feet,
 The high volumes (>100,000 on average weekday), and
 The “comfortable” design results in high speeds (32% > 70 mph) and

large speed differential currently exists with the 55 mph posted speed.

The next section will discuss these key issues and the potential actions to consider for
addressing them.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 13

Summary of RSA Findings/Potential Actions

Based on the field review, the review of crash data and discussions among the RSA
team members, the issues related to the safe operating conditions of the Route 3 in the
study section were identified. There were four safety factors or issues of concern
identified by the RSA team as potentially having an effect on the risk and these are listed
in Table 4 along with the assigned risk rating.

TABLE 4
SUMMARY OF SAFETY ISSUES THAT POTENTIALLY AFFECT

THE RISK OF SAFETY RELATED EVENTS

Safety Issue Risk Rating

Median is relatively level, open and
easily crossable

E-F

High travel speeds, high differential
or range of travel speeds

D-E

Driver behavior D-E

Long, straight sections of
comfortable driving

B

Given the high volume and high number of median crossings even with the positive
design aspects of the highway, the open median issue was assigned a high risk factor
(F). In other words, the operational and physical characteristics of the highway section
under study is such that once a motorist makes a mistake or becomes “errant” and
enters the median, there is a high probability that the motorist will cross the median and
enter the opposing direction of flow. With the volumes in excess of 100,000 vehicles per
day, this type of crash becomes a greater possibility.

The remaining three factors listed in Table 4 contribute to the possibility of a motorist
getting into a crash in a section of route 3 that entering and crossing the median is a
good possibility. However, it’s the open, flat median that poses the greatest risk. The
risk rating for the other three factors are assigned somewhat lower ratings.

Suggested actions identified are intended to reduce or eliminate cross-median crashes
and reduce the number and severity of other types of crashes as well. The following
paragraphs include discussion pertaining to the issues and the potential actions to
consider for implement. Given the focus of this RSA program on median cross-over
crashes, the initial action evaluated was the installation of a barrier.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 14

• Consideration of a Median Barrier

A barrier can be considered when there is a higher than desirable chance or a greater
risk for median cross-over crashes to occur and that have or could result in fatalities
and/or a high proportion of injury related crashes. Median barriers can also be
considered as a way to reduce the severity of the crashes. It was the consensus of the
RSA team that the physical condition and the design of Route 3 in this study section was
very good although this high degree of driver comfort may encourage higher than
desirable speeds and once the motorist makes an error or “quick” move to avoid a
collision, it is difficult to recover.

Factors that generally come into play in deciding on whether a median should be
installed involve the following:

 High volumes and speeds
 Truck volumes and relative mix
 Narrow median
 History of cross-median crashes
 High risk of catastrophic event

These items have been reviewed relative to the Route 3 section under study in the
municipalities of Bedford, Billerica and Chelmsford.

Figure 7 presents a review of the corridor in relation to the median warrant criteria
presented in the AASHTO RDG4. As shown in the diagram, with the median (as
measured from edge line to edge line) is approximately 76 feet and a volume of over
100,000 vehicles on an average day, the intersection of the two items is in the area of
the chart where a barrier is “optional”. However, if one also considers that the highway
has been designed for future accommodation of additional travel lanes on the inside
portion of the route, the median width (from edge line to edge line) will be reduced to
approximately 52 feet. Under a 52 foot wide median, the point of intersection in the
chart of volume and median width indicate that a median barrier should be considered.

In addition to the warrant criteria, which is a guideline, further consideration was given to
the following:

4 American Association of State Highway and Transportation Officials, Roadside Design Guide,

Washington, D.C., 2002, Chapter 6 Update 2006.

Median Barrier Warrant Analysis

Route 3 Road Safety Audit
Bedford-Billerica, Massachusetts
MS Transportation Systems, Inc. Framingham, Massachusetts

BARRIER
RECOMMENDED

BARRIER
CONSIDERED

BARRIER
OPTIONAL

MEDIAN WIDTH
(feet)

A
VE

R
A

G
E

D
A

IL
Y

TR
A

FF
IC

(th
ou

sa
nd

s)

80

70

60

50

40

30

20

10

0
0 10 20 30 40 50 60 70

Figure 7

With future widening -
median width is approx.
52 feet Median width 76 feet -

ADT >100,000

Source: ASSHTO RDG Chapter 6, 2006 Update

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 16

 The high volume presents a likelihood of greater number of errant vehicles

entering the median,
 A fairly high number of trucks on the highway during both the peak hours and

over the day,
 The median appears to be very crossable under current conditions as

evidenced by the large percentage (40% in 2007) of median related crashes
that are cross-over crashes.

Based on the analysis of the data, the field drive-thru and discussion of the conditions by
the RSA team members, it is suggested that a median barrier be installed along the
length of the study route. This will represent approximately six (6) miles of barrier to be
installed. The RSA team discussed the potential difficulty installing a median barrier due
to the fiber optic cable run that exists and this must be a consideration. The selection of
the barrier type is briefly discussed in the next section.

• Barrier Selection

There are a number of barrier types that can be considered in addressing the median
cross-over crashes. These types include the following:

 • Weak post W-beam • Strong post W-Beam
 • Box beam • Thrie Beam
 • Generic low tension cable • Concrete (Jersey)
 • High tension cable barrier

In deciding on the type of barrier, recommended guidelines in selection are included in
Table 5 taken from the AASHTO Roadside Design Guide5.

From a cost and aesthetic perspective, the cable (flexible) barrier has its advantages
over the various guardrail systems or concrete barrier. The median slope and/or
recovery area also affects the use and placement of any barrier including guardrail. In
addition to the cable barrier systems, team members also suggested that guardrail be
considered in the evaluation. The alternative types of guardrail were reviewed for
potential application on this route. Considerations included the volume of traffic, relative
amount of truck traffic and travel speeds. Based on these, the most applicable types of
guardrail for this route include the W-beam with strong post or the strong post thrie-

5 American Association of State Highway and Transportation Officials, Roadside Design Guide, Washington,

D.C., 2002, Chapter 6 Update 2006.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 17

beam. These rails are appropriate for high speed highways and high volumes with a
relatively high proportion of truck traffic. Costs for each are similar. The weak post W-
beam and box beam can be eliminated due to the slope and type of highway. The
concrete barrier would generally be applicable in urban sections with limited median
widths available. As a result, the median barrier options that are valid for consideration
for Route 3 in this section are the cable barrier and strong post guard rail.

TABLE 5

CRITERIA FOR BARRIER SELECTION
Criteria Comments

1. Performance Capability

 Barrier must be structurally able to contain and redirect
design vehicle.

2. Deflection Expected deflection of barrier should not exceed available
deflection distance.

3. Site Conditions Slope approaching the barrier and distance from traveled
way may preclude use of some barrier types.

4. Compatibility Barrier must be compatible with planned end anchor and
capable of transitioning to other barrier systems (such as
bridge railings).

5. Cost Standard barrier systems are relatively consistent in cost,
but high-performance railings can cost significantly more.

6. Maintenance
A. Routine Few systems require a significant amount of routine

maintenance.
B. Collision Generally, flexible or semi-rigid systems require

significantly more maintenance after a collision than rigid
or high-performance railings.

C. Material Storage The fewer different systems used, the fewer inventory
items/storage space required.

D. Simplicity Simpler designs, besides costing less, are more likely to
be reconstructed properly by field personnel.

7. Aesthetics Occasionally, barrier aesthetics are an important
consideration in selection.

8. Field Experience The performance and maintenance requirements of
existing systems should be monitored to identify problems
that could be lessened or eliminated by using a difference
barrier type.

Source: AASHTO, Roadside Design Guide, 2002, Chapter 5 Roadside Barriers.

Maintenance issues are also an important consideration when evaluating median barrier
installations. The maintenance issues that are of concern include:

 Barrier hits per mile
 Frequency of hits
 Cost recovery
 Cable downtime

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 18

 Repair effect on traffic
 Maintaining tension

Final selection of the barrier type should be based on the costs, the ability to maintain a
recovery zone, likely maintenance or repair requirements, and compatibility with future
planned widening. The key points of the cable barrier or guardrail are summarized
below.

Cable Barrier

While the low tension generic cable system has been in existence for more than 50
years, most of the recent cable system research and installation is focused on the high
tension systems. There are currently six (6) manufacturers with systems approved by
the Federal Highway Administration (FHWA) for use under certain conditions. There are
3-rope or 4-rope cable systems as shown in the following two photographs.

This barrier can be installed on slopes of 6:1 or flatter with little constraint on placement.
While not the situation in the Route 3 study section, certain systems (Brifen and Gibraltor
4 rope) have been approved for slopes as steep as 4:1. The cable can usually be
installed sufficiently away from the paved surface so as to maintain a clear zone and to
minimize ‘hits’.
One issue that will potentially affect the installation on Route 3 in the project area is the
location of the underground fiberoptic cable currently located in the median. This will
require greater care in locating the fiberoptic cable prior to installing the barrier posts.
As-Built plans are expected to be received by the Department in the near future that
should provide this information. Also, if Route 3 is to be widened in the future,
placement of the barrier needs to take that into account.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 19

Guardrail

The guardrail could be placed in the median where slopes are 10:1 or flatter, particularly
in narrow medians (i.e. Route 128 Needham). Typically, guardrail is used at the edge of
steep slopes or where minimal recovery zones exist and obstructions are present. With
the guardrail placed within several feet of the pavement edge, the existing or future clear
zone (or recovery area) would be eliminated at least on one side. Another potential fact
to consider is that if the guardrail is installed near the current pavement edge, it will need
to be shifted when the roadway is widened in the future.

Estimated per mile costs of the two basic types of median barrier treatment to be
considered are summarized in Table 6. As can be seen, the costs for installing the cable
barrier are significantly less than the guardrail.

TABLE 6
COMPARISON PER MILE COSTS

Cable vs. Guardrail
 Preliminary
 Costs/Mile Installation Cost3

Cable1 $144,000 $870,000

Thrie beam2 $213,000 $1,280.000
1 Based on average costs of Methuen and Middleboro installations.
2 Based on 2004 MassHighway unit bid costs for double faced rail adjusted for inflation.
3 Does not include engineering costs or verifying underground utilities.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 20

Recommendations

In summary, the RSA of Route 3 in the Bedford-Billerica-Chelmsford area has examined
the potential risk factors and identified a number of solutions to decrease cross-median
crashes, address the risk factors and enhance the overall safety of the study section.
Based on the analysis of available information and data, the field reviews and
considering the risk factors, recommendations were formulated by the RSA team.
These are outlined below and summarized in Table 7.

TABLE 7
SUMMARY OF RECOMMENDATIONS

Safety Issue Risk
Rating Recommendation Estimated

Cost
Implementation

Timeframe
Median is relatively
level, open and
easily crossable

E-F Install cable barrier $870,000 short to medium

High travel speeds,
high differential or
range of travel
speeds

D-E Increase number of
posted speed limit
signs and other
reminders,

 Increase the speed
limit from existing 55
mph level to 65 mph

$3,500

N/A

 short

 short

Driver behavior D-E Increase enforcement
 Increase education

TBD short
 short

Long, straight
sections of
comfortable driving

B Provide motorist
“Drive Safely” related
reminders

 Implement ITS sign
system for section

$______

TBD

 short - using
portable VMS

 medium - with
permanent plan

First and foremost, the RSA team is recommending the installation of a median barrier.
Based on costs, future highway widening plans, aesthetics and available recovery zone,
it was further recommended that the median barrier be a cable type barrier. With an
approximate open median area of 6 miles, the costs for installing a cable barrier in all the
open areas is estimated to be $870,000. This is based on the per mile cost of $144,000.
With regard to the cable barrier, it should be placed as far from the pavement edge as
feasible possibly near the center of the median. Implementation will need to also
consider the existing fiber-optic cable and be positioned so it accommodates a future
widening while remaining effective. The placement will be finalized during design.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 21

• Speed Management

Based on recent speed data and discussions of the RSA team, it has been established
that a large proportion of Route 3 motorists exceed the 55 mph speed limit. Additionally,
the range in speeds is large and more than desirable between the low and high ends.
The RSA team generally viewed this differential as a significant factor in increasing the
risk and likelihood of changing lanes which has been shown to be a contributing crash
factor.

Actions suggested to address the issue of high speeds and the speed differential
include:

 Installing additional speed limit signs along the route – particularly after on-
ramps.

 Continue to emphasize and enhance speed enforcement.
 Consider increasing the speed limit to 65 mph.

As MassHighway’s planned ITS system including variable Message Signs (VMS) is
installed on the route, then reminders of appropriate travel speeds and motorist
information on congestion and delays along the route can be provided. This may also
have an effect on reducing driver fatigue and driver complacency.

A more substantive change is to possibly change the legal posted speed from 55 mph to
65 mph. The thesis is that with the speed limits raised, the speed differential will be
effectively reduced. Discussion by the RSA team noted that the large speed range could
in fact be influencing the frequency of lane-change maneuvers that currently occur
increasing the risk of an incident. The more lane-changes that occur increase the
possibility of driver error or errant vehicles. While raising the speed limits was a concern
of the team (as it is not the intent to increase the average or 85th percentile speeds from
current levels), reducing the differential has merit.

In addition to the above, continuing to emphasize driver education and enforcement as
well as informing the motorists of “real time” driving conditions along the route in an
enhanced manner are important tools to consider in approaching the drive behavior
issue. Informing motorists consistently in regards to congestion, queue back ups and
merging traffic can contribute to reducing driver frustration and encouraging smarter
decisions by motorists in relation to travel speeds, lane-changing and their respective
“level of caution”. ITS monitoring and signage systems lend themselves to this strategy.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 22

The RSA team has also recommended several actions related to speed management
and the goal of encouraging a more uniform speed along Route 3 and reducing the
magnitude of the differential. Consequently, it was recommended that:

• Additional speed limit signs be put in place following each on-ramp as
a reminder to motorists.

• Increase posted speed to 65 mph to reduce the speed differential
along with increased enforcement and police presence.

• Enhance driver education program.
• Advance the ITS sign/motorist information system for the corridor.

 Route 3 Bedford-Billerica-Chelmsford Road Safety Audit

MS Transportation Systems, Inc. Page 23

Appendix

• RSA Meeting Agenda
• RSA Attendants List
• Median Crash Diagram
• Crash Data
• Traffic Volume Data
• Speed Data
• Typical Cross-Section

 Road Safety Audit
Bedford, Billerica, Chelmsford – Route 3

 Meeting Location: MassHighway District 4 Office
519 Appleton Street, Arlington

Thursday, June 5, 2008
10:00 AM – 12:00 PM

Type of meeting: Cross Median – Road Safety Audit
Attendees: Invited Participants to Comprise a Multidisciplinary Team
Please bring: Thoughts and Enthusiasm!!

10:00 AM Welcome and Introductions

10:15 AM Introduction to Road Safety Audits and Cross Median Crashes

10:30 AM Review of Site Specific Material
• Crash & Volume Summaries– provided in advance

• Existing Geometries and Conditions

• Video and Images

11:00 AM Completion of RSA
• Identification of Safety Concerns – using RSA Prompt List as a guide

• Identification of Possible Countermeasures

12:00 PM Adjourn for the Day – but the RSA has not ended

 Instructions for Participants:

• Before attending the RSA on June 5th participants are encouraged to drive
Route 3 in the three communities (between interchanges 26 and 30) and
complete/consider elements on the RSA Prompt List with a focus on safety factors
affecting cross median crashes.

• All participants will be actively involved in the process throughout. Participants
are encouraged to come with thoughts and ideas, but are reminded that the
synergy that develops and respect for others’ opinions are key elements to the
success of the overall RSA process.

• After the initial RSA meeting, participants will be asked to comment and respond
to the document materials to assure it is reflective of the RSA completed by the
multidisciplinary team.

Name Agency/Dept. Email

Bill Scully MS Transportation Systems, Inc. bscullyjr@mac.com

Dave Ginns NMCOG dginns@nmcog.org

Justin Howard NMCOG jhoward@nmcog.org

Bonnie Polin MHD bonnie.polin@mhd.state.ma.us

Seth Asante CTPS setha@ctps.org

Ashish Patel MHD ashish.patel@mhd.state.ma.us

John Gregg MHD - District 4 Traffic john.gregg@mhd.state.ma.us

Mena Sliman MHD - District 4 Traffic mena76sl@aol.com

Rick Wilson MHD - Boston richard.wilson@mhd.state.ma.us

Xian Chen MHD xian.chen@mhd.state.ma.us

Andrew Hirshfield MHD andrew/hirshfield@mhd.state.ma.us

Tim White FHWA timothy.a.white@fhwa.dot.gov

Lt. John Baily MSP Concord james.baily@pol.state.ma.us

Lt. Edward Downer MSP Andover edward.downer@pol.state.ma.us

Lisa Schletzbaum MassHighway Safety lisa.schletzbaum@mhd.state.ma.us

Brett Loosian MHD - District 4 Mnt brett.loosian@mhd.state.ma.us

Daniel Flavry MHD

ROAD SAFETY AUDIT MEETING

Attendance List

MassHighway District 4 Offices, Arlington, MA
Route 3 Bedford-Billerica - June 5, 2008

MS Transportation Systems, Inc.

RT-3 CITY: BEDFORD, BILLERICA AND CHELMSFORD

1/1/2004 TO 12/31/2007 LOCATION: EXIT 26 - EXIT 29

TRAVEL LIGHT WEATHER ROAD REASON FOR VEHICLE MEDIAN OR CROSS DRIVER CONTRIBUTING CRASH

DIRECTION CONDITION CONDITION SURFACE RUNNING OFF ROAD LEFT MOVEMENT MEDIAN CRASHES CAUSE SEVERITY

1781047 8/8/2004 NB Daylight Clear Dry Vehicle tried to change lanes and struck another vehicle on the right passenger door N/B Travel Lane to S/B Travel Lane Cross Median Failure to keep in proper lane Property Damage Only

1795545 1/10/2004 SB Daylight Clear Dry Vehicle changed lanes, lost control and spun out Travel Lane to Right Guardrail to Median Median Failure to keep in proper lane Property Damage Only

1795704 1/16/2004 SB Daylight Clear Dry Vehicle was coming from the ramp, struck jersey barrier, overturned and struck another vehicle On-Ramp to Right Jersey Barrier to Median Jersey Barrier to Travel Lane Median Failure to keep in proper lane Non-Fatal Injury

1796004 6/12/2004 NB Daylight Clear Dry Crash avoidance with vehicle from suddenly slowing traffic caused the vehicle to overturn Travel Lane to Median to Travel Lane Median Followed too closely Non-Fatal Injury

1897058 5/10/2005 SB Daylight Clear Dry Inexperienced driver lost control of vehicle and cut the wheel hard to the left Travel Lane to Breakdown Lane to Median Jersey Barrier Median Failure to keep in proper lane Non-Fatal Injury

1904166 8/5/2004 NB Dark - Unknown Lighting Unknown Dry Driver felt an impact from the right side and lost control of vehicle N/B Travel Lane to S/B Travel Lane Cross Median No Improper Driving Non-Fatal Injury

1911777 7/11/2005 SB Dark - Lighted Clear Dry Driver swerved to avoid something small, blew out his left tire and overturned S/B Travel Lane to N/B Breakdown Lane Cross Median Exceeded Speed Limit Property Damage Only

1916072 1/20/2005 SB Daylight Clear Dry Vehicle was rear ended by an unknown vehicle and was pushed into the jersey barrier Travel Lane to Median Jersey Barrier Median Followed too closely Non-Fatal Injury

1932816 9/19/2005 SB Daylight Clear Dry Vehicle crossed the median and collided head on with another vehicle S/B Travel Lane to N/B Travel Lane Cross Median Failure to keep in proper lane Fatal Injury

2001234 5/17/2005 SB Dawn Cloudy Dry Vehicle tried to change lanes and struck another vehicle on the passenger side Travel Lane to Median Guardrail Median Failure to keep in proper lane Property Damage Only

2001371 7/15/2005 SB Dawn Clear Dry Lost control of vehicle and overturned Travel Lane to Median Jersey Barrier to Travel Lane Median Exceeded Speed Limit Non-Fatal Injury

2007439 3/26/2005 SB Dark - Not Lighted Clear Dry Lost control of vehicle and overturned Travel Lane to Median Median Exceeded Speed Limit Non-Fatal Injury

2014678 2/23/2006 SB Dusk Rain Wet Vehicle suddenly braked hard and caused another vehicle to hydroplane on the wet roadway Travel Lane to Median Jersey Barrier Median Swerving due to slippery surface in roadway Non-Fatal Injury

2050576* 5/12/2006 SB Dark - Not Lighted Rain Wet Vehicle hit a deer and lost control Travel Lane to Median Median No Improper Driving Property Damage Only

2050610 5/21/2006 NB Daylight Clear Dry Vehicles for an unknown reason sideswiped each other and caused one vehicle to cross the median N/B Travel Lane to S/B Travel Lane Cross Median Failure to keep in proper lane Non-Fatal Injury

2059789 1/27/2006 SB Daylight Clear Dry Lost control of vehicle due to racing with another vehicle Travel Lane to Median Jersey Barrier to Travel Lane to Median Jersey Barrier Median Operating vehicle in erratic, reckless manner Property Damage Only

2087323 8/4/2006 SB Daylight Rain Wet Unknown vehicle hit another vehicle on the right front corner Travel Lane to Median Barrier Median Failure to keep in proper lane Property Damage Only

2114743 6/2/2006 NB Daylight Clear Dry Lost control of vehicle and hit the median barrier Travel Lane to Median Barrier to Breakdown Lane Median Failure to keep in proper lane Property Damage Only

2115099 8/28/2006 NB Dark - Not Lighted Rain Wet Fallen asleep and vehicle crossed the roadway N/B Travel Lane to S/B Right Shoulder Embankment Cross Median Fatigued/Asleep Property Damage Only

2115143 9/11/2006 NB Daylight Clear Dry Vehicle hood opened, blocked the view of the driver and caused vehicle to overturn Travel Lane to Far Median Median Exceeded Speed Limit Property Damage Only

2115147 9/11/2006 SB Daylight Clear Dry Vehicle sideswiped another vehicle and caused the vehicle to spin into the median barrier Travel Lane to Median Barrier to Travel Lane Median Failure to keep in proper lane Non-Fatal Injury

2146409* 11/22/2006 NB Daylight Cloudy Dry Pavement truck swerved to the left lane and caused vehicle to hit the jersey barrier Travel Lane to Median Jersey Barrier Median Failure to keep in proper lane Property Damage Only

2177947 2/28/2007 NB Daylight Not Reported Dry Driver tried to change lanes due to another vehicle approaching in high speed, lost control and overturned N/B Travel Lane to S/B Travel Lane Cross Median Failure to keep in proper lane Non-Fatal Injury

2178901 3/19/2007 NB Daylight Clear Dry Lost control of vehicle and struck the cab of a tractor trailer Travel Lane to Median Jersey Barrier Median Failure to keep in proper lane Property Damage Only

2202605 12/30/2006 NB Daylight Snow Wet Unknown vehicle changed lanes and caused the other vehicle to hit the guardrail Travel Lane to Median Guardrail Median Failure to keep in proper lane Not Reported

2211308 4/12/2007 SB Daylight Sleet, Hail, Freezing Rain Ice Vehicle spun out on ice covered surface Travel Lane to Median Jersey Barrier Median Swerving due to slippery surface in roadway Property Damage Only

2211789 5/30/2007 SB Daylight Clear Dry Vehicle changed lanes to an already occupied lane and struck the side of another vehicle Travel Lane to Median Median Failure to keep in proper lane Property Damage Only

2217506 7/14/2007 NB Daylight Clear Dry Lost control of vehicle due to traffic slowing and struck another vehicle in the front Travel Lane to Median Guardrail Median Followed too closely Non-Fatal Injury

2229123 5/30/2007 NB Daylight Clear Dry Fallen asleep and vehicle overturned Travel Lane to Median Median Fatigued/Asleep Non-Fatal Injury

2235735 8/19/2007 SB Dark - Not Lighted Not Reported Dry Driver operated the vehicle in erratic manner and crossed the median S/B Travel Lane to N/B Right Guardrail Cross Median Operating vehicle in erratic, reckless manner Not Reported

2239776 9/26/2007 NB Daylight Clear Dry Lost control of vehicle, crossed the median and was hit by another vehicle N/B Travel Lane to S/B Travel Lane Cross Median Failure to keep in proper lane Non-Fatal Injury

2244399 8/10/2007 NB Daylight Rain Wet Lost control of vehicle and overturned S/B Travel Lane to N/B Travel Lane Cross Median Failure to keep in proper lane Non-Fatal Injury

2254364 4/12/2007 SB Daylight Sleet, Hail, Freezing Rain Ice Vehicle hit patch of ice and struck the jersey barrier Travel Lane to Median Jersey Barrier Median Swerving due to slippery surface in roadway Property Damage Only

2256413 9/26/2007 NB Dark - Not Lighted Clear Dry Vehicle struck a large plastic trash barrel and hit the bridge concrete barrier Travel Lane to Bridge Concrete Barrier to Median Guardrail Median No Improper Driving Non-Fatal Injury

2259493 11/1/2007 SB Dark - Not Lighted Not Reported Dry Vehicle rear ended by another vehicle and overturned Travel Lane to Median Median Exceeded Speed Limit and Alcohol Non-Fatal Injury

DAYLIGHT DAWN DUSK DARK - LIGHTED DARK - NOT LIGHTED DARK - UNKNOWN LIGHTING CLEAR CLOUDY RAIN SNOW

35 24 2 1 1 6 1 21 2 5 1

100% 69% 6% 3% 3% 17% 3% 60% 6% 14% 3%

SLEET, HAIL PROPERTY DAMAGE

FREEZING RAIN ONLY

2 3 1 27 6 2 25 10 15 17 1

6% 9% 3% 77% 17% 6% 71% 29% 43% 49% 3%

CRASH SEVERITY

NO IMPROPER EXCEEDED SPEED EXCEEDED SPEED FOLLOWED TOO FAILURE TO KEEP IN SWERVING DUE TO SLIPPERY OPERATING VEHICLE IN ERRATIC,

DRIVING LIMIT LIMIT & ALCOHOL CLOSELY PROPER LANE SURFACE IN ROADWAY RECKLESS MANNER

2 3 4 1 3 17 3 2 2

6% 9% 11% 3% 9% 49% 9% 6% 6%

* Crash location was not able to be determined from State Police Crash Form

2007 CRASH INFORMATION ARE NOT COMPLETE
CRASH SUMMARY IS BASED ON CRASH REPORTS WITH STATE POLICE NARRATIVES

CRASH NUMBER

WEATHER CONDITION

NOT REPORTED UNKNOWN

WEATHER CONDITION ROAD SURFACE

FATIGUED/ASLEEP

 STUDY PERIOD:

TOTAL NO.

DRIVER CONTRIBUTING CAUSE

NOT REPORTED

MEDIAN OR CROSS MEDIAN CRASH SEVERITY

FATAL - INJURY

CRASH DATE

LIGHT CONDITION

MASSACHUSETTS HIGHWAY SAFETY DIVISION

CRASH SUMMARY

WET ICE MEDIAN CROSS MEDIAN

NO.

DRY

ROADWAY:

NON-FATAL INJURY

