

FEATURES OF UNPAVED ROADS

Properly maintained gravel roads have the following features:

A Proper Crown: Problems develop quickly when a gravel road has no crown. A crown describes the raised center of a roadway. On gravel roads, the crown should be several inches higher than the shoulder, allowing water to drain off the road surface and into ditches. Without a crown, water will quickly collect on the road surface during a rain event or snow melt and will soften the road's protective crust. Water retained on the roadway surface can lead to rutting and potholes.

Drainage: The most important drainage feature on a gravel road is adequate drainage. If a ditch or outlet becomes obstructed from eroded soil or debris, it must be cleaned. Improving drainage can be a major project requiring loaders, excavators, trucks and other equipment. However, during a dry period, a maintenance operator with a grader can effectively restore drainage. WCRC regularly inspects culverts and bridges to make sure they are not plugged with eroded soil or debris.

Compacted Surface: Gravel roads should have a tight, impervious surface in order to drain properly. Rollers and heavy trucks are used to compact and lock the irregular gravel and limestone stones together to create a strong and smooth road.

The surfaces of Washtenaw County's unpaved roads are made up of either gravel or limestone. Good surface material has an appropriate mix of: (1) stone, which gives the road the strength it needs to support heavy vehicles, (2) sand-sized fragments that fill the void between the stones, and (3) very fine particles that binds the material together and allows a gravel road to form a crust and shed water.

WCRC Mission Statement

The Washtenaw County Road Commission is responsible for maintaining a road system that is reasonable safe and convenient for the traveling public.

Unpaved Road Maintenance

- Maintenance Challenges
- Frequently Asked Questions
- Features of Unpaved Roads

Board of County Road Commissioners

Douglas E. Fuller

Chair

Barbara Ryan Fuller

Vice Chair

William McFarlane

Member

Roy D. Townsend, P.E.

Managing Director

James D. Harmon, P.E.

Director of Operations

Adam L. Lape

Assistant Superintendent of Maintenance

Kenneth H. Harris

Assistant Superintendent of Maintenance

Questions or Comments?

Contact us at:

555 N. Zeeb Road

Ann Arbor, MI 48103

Phone: 734-761-1500

E-Mail: wrcr@wcroads.org

Office Hours:

7:00a.m. until 3:30 p.m.

Washtenaw County Road Commission

www.wcroads.org

 facebook.com/washtenawroads

 twitter.com/wcroads

The Washtenaw County Road Commission (WCRC) maintains 771 miles of unpaved roads. Gravel roads require foresight, experience and sufficient funding to maintain.

Services we provide:

- Grading, Shaping & Patching
- Dust Control
- Gravel/Limestone Resurfacing
- Drainage Maintenance & Improvements

MAINTENANCE CHALLENGES

Material Loss: Traffic naturally pushes gravel from the road's surface into the shoulder or ditch. Ruts and potholes form as the road loses material. Our crews use graders to reclaim displaced material and smooth the road surface. Potholes and ruts are patched with gravel or limestone.

Drainage: In order to maintain the design life of a gravel road, water must be able to drain off the surface. Since gravel roads generally carry low volumes of traffic and do not have large budget allocations for drainage improvements, maintenance crews must do what it takes to restore or keep drainage working on gravel roads.

Funding: Gravel roads perform well under low traffic volumes, but high traffic volumes will cause a road to deteriorate faster, which increases the need (and cost) of maintenance. When a gravel road sees 500+ vehicles per day, road professionals recommend reconstructing and paving the road. At a cost of \$1 million per mile to reconstruct and pave a gravel road, WCRC simply lacks the funds.

WINTER MAINTENANCE

Frozen gravel roads cannot be graded. During winter, crews plow snow and apply sand to provide traction for motorists. Salt is not applied to frozen gravel roads because it would thaw the road surface, making the road more susceptible to damage and material loss.

WCRC clears snow and ice from the county's roads based on a priority system. We plow highways and paved county roads before clearing gravel roads.

STABILIZATION & DUST CONTROL

All gravel roads give off dust. During the dry summer months, crews stabilize gravel roads by applying brine- a mix of salt and water. Brine application decreases dust and attracts the right amount of moisture to help keep the road together.

We generally apply brine on primary roads every 4-6 weeks. Local roads see 1-3 dust control applications per season, depending on annual agreements with townships. You can call WCRC to find out if your community pays for dust control. If you are a resident that wishes to pay for additional dust control, you can contact WCRC and inquire about our Private Order Dust Control program.

WCRC performing dust control.

FREQUENTLY ASKED QUESTIONS

I called two weeks ago, why hasn't my road been graded? Do you have a schedule of when you will grade roads?

WCRC does not have a firm schedule for gravel road maintenance because unpaved road maintenance is weather-dependent. If the roads are too wet, grading can damage the road. If the roads are too dry, dust can become a hazard. Typically, WCRC grades a roadway before a scheduled dust control application. Our crews are careful not to over-grade, which can cause unnecessary erosion and bigger maintenance problems in the future.

You always grade my road right before it rains and now it is muddy. Why?

Grading breaks up the road surface and creates dust. Therefore, crews typically grade before a scheduled dust control application. Rain softens the road surface which makes it easier to blade and helps the graded road bind together better than when conditions are dry.

My gravel road is a muddy mess! Can you do something to stop this spring time situation?

We can and do try, but spring time poses its challenges. As temperatures warm, what was once frozen turns soft and unstable and will remain this way until the moisture drains or evaporates from the road bed. The best cure is warm, dry temperatures and a good wind. Adding gravel to muddy roads has little effect because the gravel mixes with the mud and creates more mud.

Why do you only fill small spots with gravel or limestone?

Due to the number of gravel roads in Washtenaw County, the cost of applying gravel/limestone to the all unpaved roads would be very costly. A gravel or limestone application can cost between \$55,000-\$65,000 per mile. With 771 miles of gravel roads, it would cost over \$50 million to put one gravel application on every mile of gravel road.