

Route 460 Corridor Improvement Project

Independent Review Panel (IRP)

Recommendations to the Commonwealth
Transportation Board (CTB)

Alan S. Witt, Chairman

June 20, 2007

Project Description

- Located between I-295 (Petersburg) and Route 58 (Suffolk), South of Existing Route 460
- 55 miles long, four-lane divided, limited access hwy. with nine interchanges
- Part of the National Highway System & Strategic Highway Network
- Existing Route 460 was widened to four lanes in the 1950's and has no medians or shoulders
- New roadway needed to address safety, freight traffic, military connectivity, hurricane evacuation capability, and meet legislative mandates

Background

- Fourteen Member Panel Selected by the Secretary of Transportation
- Received Input from Impacted Jurisdictions
- Panel Held Four Meetings to Include One Dedicated to Receiving Public Comments
- Meetings Were Open to the Public and Held at Various Locations Along the Corridor

Purpose of the IRP

- Review and Evaluate the Three Conceptual Proposals (Cintra, Itinere, VCP)
- Recommend Proposals to Advance to the Detailed Review Phase
- Provide Recommendations to Support Successful Project Development and Implementation

IRP Considerations

- Qualified and Capable Proposal Team
- Technically Feasible Proposal
- Viable Proposal Financial Plan
- Input from Affected Jurisdictions
- Input from the Public

Recommendations

- All Three Proposals Advance to the Detailed Proposal Phase
- Study the Innovative Option for Improvements to the I-64 Corridor (Richmond to Hampton Roads) Independent from the Route 460 Project

Recommendations

- VDOT Should Identify Innovative or Acceptable Project Scope Changes to Improve Project or Reduce Costs
- Detailed Proposals Should Consider Impacts of the Proposed Project Upon:
 - Adjacent Secondary Roads
 - Access to Impacted Properties
 - Wetlands, Agricultural, historical and Residential Properties

Recommendations

- Corridor Interchanges
 - Conduct Operational Analysis of Eastern and Western Termini to Define a More Effective Location and Design
 - Determine Minimum Number and Location of Corridor Interchanges to Facilitate Traffic and Emergency Evacuation
 - Develop a Methodology to Determine Phased Development of any Additional Future Interchanges

Recommendations

- Determine Project Requirements related to the VDOT Policy for Integrating Bicycle and Pedestrian Accommodations
- Detailed Proposals Should Include Specifics on Improvements to Existing Route 460 and Associated Costs
- Detailed Proposals Should Include Incentive Options to Encourage Freight and through Traffic to use the new Route 460

Recommendations

- Detailed Proposals Should Identify Activities the Proposer is Able to Perform to Keep Project on Schedule and Defer Responsibilities and Costs from the Commonwealth
- Detailed Proposals Should Include Technical Requirements, such as Hydraulic Analysis and Flood Plain Design Parameters, for Baseline Design

Recommendations

- Detailed Proposals Should Include a Strong Public Outreach Program
- Detailed Proposals Should Include Specific Toll Rates and Timing/basis for Escalations over the Life of the Concession
- Detailed Proposals Should Include Planned Start and Completion Dates, Actions to Accelerate these Dates, and Impacts of these actions

Recommendations

- VDOT Should not Issue a Request for Detailed Proposal until the Project is Included in the Appropriate Constrained Long Range Plans (CLRP)
- VDOT Should Establish a Relationship with the Hampton Roads Transportation Authority

Recommendations

- VDOT Shall Perform a Comparative Financial Analysis of the Various Financing Methods to Determine a Feasible Mix of Sources to Support the Completion of this Project

Route 460 Independent Review Panel

Any Questions?

Route 460 Corridor Improvement Project

Independent Review Panel (IRP)

Recommendations to the Commonwealth
Transportation Board (CTB)

Alan S. Witt, Chairman

June 20, 2007