
NORTH CAROLINA

CRAVEN COUNTY

The Highway 70 Corridor Commission met on Tuesday, May 16, 2013 at 2:00 p.m. at the Havelock Tourist and Event Center, 201 Tourist Center Drive, Havelock, North Carolina.

County members present:

Carteret County – Robin V. Comer, Joan Pulley and David Whitlow
Craven County – Bobby Darden, Tom Mark, Jack Veit and Danny Walsh
Johnston County – Ted G. Godwin, Richard N. Hicks and Frank Price
Jones County – None

Lenoir County – J. Mac Daughety, Leigh McNairy and Mark Pope
Wayne County – Joe Daughtery, Steve Keen and Bill Pate.

Other persons present:
North Carolina Board of Transportation – Ferrell Blount (At Large), Hugh Overholt (Division 2)
and Gus Tulloss (Division 4)

North Carolina Department of Transportation – Dwayne Alligood, Haywood Daughtry, Rob
Hanson, Neil Lassiter, Matthew Potter, John Rouse and Brian Yamamoto
Highway 70 Corridor Commission Director – M. Durwood Stephenson
Cherry Point – Tyler Harris

Craven County – Don Baumgardner

Dover – John Wetherington

Havelock – Katrina Marshall
Havelock Chamber of Commerce – Stephanie Duncan

Wayne County – Marcia R. Wilson
Citizens – Don Black and Ophelia Davis

Carteret New Times – Mark Hibbs
Call to Order

Highway 70 Corridor Commission Chairman Robin Comer called the meeting to order.
Welcome

Craven County Member Danny Walsh welcomed everyone to the meeting in Havelock at the Havelock Tourist and Event Center.
Introductions

 Everyone present introduced himself or herself.

Approval of Agenda

Upon motion of Johnston County Member Richard Hicks and seconded by Craven County Member Jack Veit, the members of the Highway 70 Corridor Commission unanimously approved the agenda as presented with change of Brian Yamamoto presenting the Havelock Bypass Update.

Approval of Minutes

Upon motion of Wayne County Member Steve Keen and seconded by Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety, the members of the Highway 70 Corridor Commission unanimously approved the minutes of the meeting on March 12, 2013.

Financial Report

Wayne County Clerk to the Board Marcia R. Wilson reported as of May 9, 2013 there was a total cash balance of $141,866.82.

Remarks

North Carolina Board of Transportation Division 2 Member Hugh Overholt stated the North Carolina Department of Transportation is being reorganized in Raleigh. The North Carolina Board of Transportation met one time since Secretary of Transportation Tony Tata started. The North Carolina Board of Transportation will meet in June. The proposed Strategic Mobility Formula is subject to change by the North Carolina General Assembly. Secretary of Transportation Tony Tata will be in Division 2 on Tuesday to answer questions.

North Carolina Board of Transportation Division 4 Member Gus H. Tulloss stated North Carolina is the 4th fastest growing state in the country. However, at the same time the state’s population is increasing, the North Carolina Department of Transportation’s revenue stream is decreasing. The state gas tax, the Highway Use Tax and DMV fees no longer provide enough funding to make all the transportation improvements North Carolina needs to attract new industry, connect people to greater opportunities and reduce congestion. The current funding distribution formula, known as the Equity Formula, does not offer the flexibility needed to most effectively meet our state’s diverse needs. Board of Transportation Division 4 Member Gus Tulloss stated the Strategic Mobility Formula is a new way to fund and prioritize transportation projects to ensure they provide the maximum benefit to our state. It allows the North Carolina Department of Transportation to fund more investments in a more efficient way to create jobs and help the economy. The North Carolina Department of Transportation’s current 10-year plan includes 175 projects and creates 174,000 jobs. The new formula would fund at least 260 projects and create more than 240,000 jobs over the next 10 years. Under the Strategic Mobility Formula, projects start at the state level, can go down to the regional level for consideration and then down to the local level for consideration.

The Strategic Mobility Formula is driven by data and local input. All modes compete for funding. The proposed formula breaks down the projects into three categories: statewide, regional and local.

Statewide Level
· Projects that address traffic congestion and bottlenecks of statewide significance will receive 40% of the available revenue, totaling $6.4 billion over 10 years.
· The project selection process will be 100% data-driven, meaning the department will base its decisions on hard facts such as crash statistics and traffic volumes. Factors such as economic competitiveness and freight movement will be taken into consideration to help support and enhance logistics and economic development opportunities throughout the state.

Regional Level
· Projects that will increase access and mobility for entire regions of the state will receive 30% of the available revenue, equaling $4.8 billion over a decade based on regional population. Projects on this level compete within specific regions made up of two of the North Carolina Department of Transportation divisions. For example, Divisions 1 and 4 are paired together to form a single region. Divisions 2 and 3 are also paired together to form a single region.
· The North Carolina Department of Transportation will select applicable projects for funding using two weighted factors. Data will comprise 70% of the decision-making process and local rankings by area planning organizations will round out the remaining 30% at this level.
Local Level
· Projects that will reduce localized congestion, improve safety concerns and increase connectivity will receive 30% of the available revenue shared equally over North Carolina Department of Transportation’s 14 transportation divisions. This totals $4.8 billion over 10 years.
· The department will choose projects based 50% on data and 50% on local rankings.

In response to a question from Carteret County Member Joan Pulley, North Carolina Board of Transportation Division 2 Member Hugh Overholt stated data-driven includes traffic counts, economic development, safety and congestion. Points are also being requested for the military installations and ports to enhance our projects. Projects will go through the MPOs and RPOs in order to be non-competitive.

In response to question from Carteret County Member Joan Pulley, North Carolina Department of Transportation Division 2 Engineer John Rouse stated the Strategic Prioritization Office (SPOT) in Raleigh will be scoring all projects. SPOT is part of the North Carolina Department of Transportation.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated North Carolina Department of Transportation Division 2 Engineer Neil Lassiter serves on the committee establishing the criteria for the projects.

North Carolina Department of Transportation Division 2 Engineer Neil Lassiter stated the statewide, regional and local categories will have specific criteria with some criteria being weighted. Examples of the statewide criteria include benefit costs, congestion, safety and pavement condition. The regional criteria might be somewhat different depending on the North Carolina Department of Transportation divisions. Division 2 is paired with Division 3. Division 4 is paired with Division 1. The RPOs and MPOs within these paired divisions must be in agreement on the criteria to prioritize their projects. The division or local category criteria may include economic competitiveness, travel time savings and congestion; and must be agreed upon by the RPOs and MPOs in the division. The criteria will be customized in the region and division categories. The North Carolina Board of Transportation will review the criteria in July. On August 15, 2013 the criteria will go to the Joint Legislative Oversight Transportation Committee for consideration.
 Wind Energy Facilities Legislation

Highway 70 Corridor Commission Director M. Durwood Stephenson thanked everyone for their effort to support state legislation establishing a permitting program for the siting and operation of wind energy facilities. The legislation is designed to safeguard the military installations in North Carolina. Wind farms being an obstacle to the mission of our military bases is not a defense at the federal level. Most are not opposed to wind farms, but all are opposed to wind farms that encroach on military space..

Craven County Member Danny Walsh thanked Craven County and Wayne County for their assistance with the Havelock ordinance.

Economic Impact Study

Highway 70 Corridor Commission Director M. Durwood Stephenson stated the contract for a Highway 70 economic impact study between Cambridge Systematics, Inc. and the County of Wayne (on behalf of the Highway 70 Corridor Commission) has been signed. The purpose of the study is to document the economic impact and opportunities arising from the completion of proposed improvements along the corridor and to develop a long-term vision for the US Highway 70 Corridor. Cambridge Systematics, Inc. has requested a steering committee be appointed.

Wayne County Member Steve Keen stated he attended a meeting with Cambridge Systematics, Inc. concerning the economic impact study. The study will include Jones County if the county wants to participate. The study will last six months. The steering committee will establish an agreed upon process by which the study will be conducted, including defining the metrics to be measured, the data and assumptions to be used and the options to be analyzed by the committee.

Wayne County Member Steve Keen moved for the membership of the Highway 70 Corridor Commission Economic Impact Study Steering Committee to include a representative from the following:

· Carteret County

· Craven County

· Johnston County

· Jones County

· Lenoir County

· Wayne County

· Smithfield/Selma

· Goldsboro

· Kinston

· New Bern

· Havelock

· Morehead City

· Farm Bureau

· Economic Developers Association of Eastern North Carolina

· Highway 17 Association

Highway 70 Corridor Commission Director M. Durwood Stephenson stated Governor Jim Martin had just agreed to serve on the Highway 70 Corridor Commission Economic Impact Study Steering Committee.

Wayne County Member Steve Keen amended his original motion for the membership of the Highway 70 Corridor Commission Economic Impact Study Steering Committee to include a representative from the following:

· Carteret County

· Craven County

· Johnston County

· Jones County

· Lenoir County

· Wayne County

· Smithfield/Selma

· Goldsboro

· Kinston

· New Bern

· Havelock

· Morehead City

· Farm Bureau

· Economic Developers Association of Eastern North Carolina

· Highway 17 Association

· Statewide Representative – Governor Jim Martin

The motion was seconded by Lenoir County Member J. Mac Daughety. The motion carried unanimously.

Craven County Member Danny Walsh suggested Seymour Johnson Air Force Base and Cherry Point be included as ex-officio members of the Highway 70 Corridor Commission Economic Impact Study Steering Committee. Since military personnel come and go frequently, a civilian representative might be the best choice.

Highway 70 Corridor Commission Director M. Durwood Stephenson stated the Highway 70 Corridor Commission Economic Impact Study will involve the military, ports and rail. The military will generally not make recommendations.

Highway 70 Corridor Commission Chairman Robin Comer requested all entities forward their representatives for the Highway 70 Corridor Commission Economic Impact Study Steering Committee.
Recapture Rural America

Highway 70 Corridor Commission Director M. Durwood Stephenson stated Dr. James H. Johnson and Dr. Allan Parnell recently expressed an opinion that North Carolina’s demographic divide is widening. Even though North Carolina grew more rapidly than the nation and the South in 2012, most of the growth was along the Interstate 40/Interstate 85 corridor. Since 2010, 47 counties have lost population. The economies of the counties experiencing population loss were dependent on either low-wage manufacturing industries or family farming (east of Interstate 95). As opportunity leaves these areas, young people follow, leaving behind an older population in place that is aging.

Highway 70 Corridor Commission Director M. Durwood Stephenson stated he met with Dr. James H. Johnson, and Dr. Allan Parnell and several professors from the University of North Carolina and North Carolina State University to discuss the matter of the widening demographic divide. We know eastern North Carolina has a problem. We need to know about the solutions to the problem. Rural areas across the entire United States are experiencing similar problems. USDA is looking at a model program called Recapture Rural America to rebuild rural areas. The North Carolina State University professors stated they would have a business plan or model by June 1, 2013 with suggestions about revitalizing eastern North Carolina. The underlying agenda of the Highway 70 Corridor Commission is a freeway or interstate along the corridor to rebuild commerce in eastern North Carolina. The suggestions will be assessed.
Interstate Options/Resolution

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated a resolution was introduced at the last meeting supporting US Highway 264 from Raleigh to Greenville and US Highway 70 as preferred Interstate routes in eastern North Carolina. After discussion, the members tabled the resolution. A committee met and discussed the resolution. The committee added US Highway 17 and US Highway 117/Interstate 795 as preferred interstate routes. Therefore, the preferred interstate routes would be US Highway 264 from Raleigh to Greenville, US Highway 70, US Highway 17 and US Highway 117/Interstate 795. The resolution will be addressed at the next meeting.
Organizational Structure

Highway 70 Corridor Commission Chairman Robin Comer stated the organizational structure of the Highway 70 Corridor Commission is being formalized in order for the commission to act on its own behalf. Attorney Arey Grady with Surrell, Sugg, Carmichael, Hicks & Hart in New Bern is working on a preliminary draft of the Articles of Incorporation and Bylaws. Hopefully, the draft document will be forwarded to the membership within the next 30 days. The document will be addressed at the next meeting.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated the meeting with Attorney Arey Grady made a lot of progress.

Havelock Bypass Update

Brain Yamamoto, North Carolina Department of Transportation Project Development Group Supervisor for the Eastern Region, updated the Highway 70 Corridor Commission on the US Highway 70 Havelock Bypass (TIP #: R-1015). The North Carolina Department of Transportation has been working on the project for 30 years.

The Havelock Bypass is an integral part of North Carolina’s long range, multimodal statewide transportation plan. The Havelock Bypass provides regional and statewide mobility and connectivity for the US Highway 70 Corridor by serving as a:
· Principal arterial in the National Highway System

· Principal arterial in the Strategic Highway Network for military mobility and homeland security
· North Carolina Division of Emergency Management designated hurricane evacuation route

· North Carolina Strategic Highway Corridor 46

· Intrastate link between Raleigh, the North Carolina Global TransPark and the State Port of Morehead City

· Regional connector between campuses, trauma centers, major tourist attractions, interstate facilities and relief routes
· Time saver = money saver.

The value of the Havelock Bypass to the City of Havelock is:

· In concert with the city’s Complete Streets Vision

· Separates through traffic from local traffic

· Improves response times for emergency responders

· Improves military mobility

· Improves a designated hurricane evacuation route
· Improves access to the State Port of Morehead City.

Currently, responses are being prepared to comments on the Draft Environmental Impact Statement and U.S. Army Corps of Engineers’ public notice. The environmental studies are being updated for inclusion in the Final Environmental Impact Statement. The hydraulic design is being added to the plans.

The red-cockaded woodpecker has a one-half mile radius foraging habitat partition and habitat management area for existing and future recruitment of red cockaded woodpecker cluster in the Croatan National Forest, which is impacted by the Havelock Bypass. The updated environmental studies of the proposed, endangered, threatened or sensitive species and the red cockaded woodpecker are expected to be completed in late 2013. The Final Environmental Impact Study is expected to be completed by early 2014. After the Final Environmental Impact Study, the Record of Decision is scheduled for mid-2014. Right-of-way is scheduled to begin in 2014. The construction is scheduled to be let in 2016.

Slocum Road Update

Matthew Potter, North Carolina Department of Transportation Project Development Engineer for the Eastern Region, updated the Highway 70 Corridor Commission on the project status update for US Highway 70 and Slocum Road.

Slocum Road is the back entrance to Cherry Point. The North Carolina Department of Transportation has been working on the project for approximately 1½ years. The goal of the project is to support Cherry Point. The project will improve the access in and out of the back gate by addressing safety concerns. The project will improve the flow into the base and reduce the congestion on US Highway 70 in the area. The solution is a flyover via an elevated bridge over US Highway 70 and coming back in the military base on Slocum Road.

The North Carolina Department of Transportation is also studying an intersection at US Highway 70 and Pine Grove Road, west of Slocum Road. The location of the proposed flyover will require relocation of the access to the neighborhood. Access and the flow onto US Highway 70 is being proposed. The North Carolina Department of Transportation met with local officials to discuss the impact of the project. Access to the school will improve.

The values of the project to the State of North Carolina include:

· Enhanced access to the Marine Corps Air Station (MCAS) Cherry Point

· Improves traffic operations at US Highway 70 and Slocum road by addressing capacity deficiencies and associated queuing issues.
· Improves US Highway 70 Access Management by removing the median opening at MacDonald Boulevard and redesigning the intersection of Pine Grove Road and US Highway 70 to improve operations.

The value of the Slocum Road project to the City of Havelock is:

· Improved traffic operations on US Highway 70

· Improves access to MacDonald Downs and Tucker Creek

· Improves military mobility

· Improves primary access point for Marine Corps Air Station (MCAS) Cherry Point, particularly for active duty and civilian personnel

· Improves safety at Slocum Road and Pine Grove Road

· In concert with the city’s Complete Streets Vision

The preliminary designs are being finalized for public review. Public workshops are scheduled for June. Environmental surveys are being completed. Potential environmental impacts are being calculated. The environmental documentation is beginning. Environmental documents are scheduled to be completed in late 2013. Right-of-way acquisitions are scheduled to begin in early 2014. Construction should be let in 2015.
Division 2 Review and Project Updates

North Carolina Department of Transportation Division 2 Engineer Neil Lassiter updated the Highway 70 Corridor Commission on the following:
· Harvey Parkway project – The transition to the new Highway 70 lane configuration should be finalized next week before the Memorial Day holiday weekend. Most of the new paving of the project was done on a new location. The project should be completed by the end of the year.

· Kinston Bypass – Function and design are being developed for the corridors. One of the next decisions will be the bridging decision for any structure on the project. The state Environmental Impact Study will be looked at later this year. Lenoir County was studied for a corridor in the north and south, as well as the existing corridor. GIS information has accelerated the process and allowed the utilization of data for subsequent projects.
· Gallants Channel – Navigational data for the navigational survey is due this month to the US Coast Guard for further review. The construction let date is dependent upon the review of the US Coast Guard.

· Bridge inspection surveys are done every two years. There will be preventative maintenance done on the Newport River Bridge at Morehead City. There is a very preliminary plan to replace the bridge.

Division 4 Review and Project Updates

North Carolina Department of Transportation Division 4 Engineer John Rouse updated the Highway 70 Corridor Commission on the following:

· Goldsboro Bypass – Eastern end section is a design-build project with Barnhill Contracting Company for $103 million. The western section is a traditional build project with S. T. Wooten Corporation for $63 million. The projects are currently ahead of schedule with completion estimated in late summer 2015.
· Pine Level – Existing US Highway 70 will be upgraded from Firetower Road to Stevens Chapel Road. Right-of-way is currently being acquired. The right-of-way is proving to be a challenge with 65 acquisitions, several relocatees and two graveyards (one of which the North Carolina Department of Transportation discovered). The let date is scheduled for late 2014 or sooner if possible.
· Wilson’s Mills – This project includes the Swift Creek Road and Wilson’s Mills Road interchanges at US Highway 70. The stoplights will be replaced with interchanges. Environmental and wetlands data is still being gathered for the natural resources technical report and should be completed late this summer. The consultant has stated the preliminary designs should be completed by late 2013. This project is funded for planning and design only. There are no funds for construction. A subset of the project is installing a cable median barrier, which will be let in July.
· Bridge #97 over Southern Railway in Princeton area – The project is behind schedule. The contractor had trouble with the demolition of the old bridge and coordination of stopping rail traffic. Completion is scheduled for April 2014.

North Carolina Department of Transportation Eastern Region Field Operations Engineer Haywood Daughtry stated the North Carolina Department of Transportation goes back five years on a project, which was a state SPOT project or federally funded, to determine if the improvement was valid. If the data is not available for the five year period of time, the “before” improvement data is matched to the “after” improvement data.
Project Development Process Presentation

North Carolina Department of Transportation Project Development Section Head of the Eastern Region Rob Hanson presented the project development process, also known as the merger process, to the Highway 70 Corridor Commission. The merger process is federally mandated and there are also state mandates.

 The project development process or merger process includes:

· Long-range planning

· Programming (funding)

· National Environmental Policy Act/State Environmental Policy Act (planning/environmental document)

· Design

· Right-of-way acquisitions, which can be a two year process.
· Construction

Several feasibility studies have been done along the Highway 70 Corridor. Feasibility studies fall between long-range planning and programming. A feasibility study provides an estimate of the cost of a project before it gets funded.

The North Carolina Department of Transportation divides the state into the western, central and eastern regions. The eastern region includes Divisions 1, 2, 3, 4 and 6. The eastern region has 60 Transportation Improvement Program (TIP) projects.

The National Environmental Policy Act (NEPA) and Section 404 of the Clean Water Act are merged. NEPA includes the Draft Environmental Impact Statement. NEPA has four processes – engineering, environmental, public involvement and project management. Engineering is the footprint of the project to know the environmental impact. The environmental process includes historic aspects, protected species and aquatic species. The public involvement plan is a very important part of the project. The environmental study topics are thoroughly reviewed in order to prevent future problems. Project management determines the scope, schedule, cost and budget of the project. Keeping a project on schedule is a major factor.

Section 404 Clean Water Act protects the waters of the United States and the associated wetlands. The merger process tries to avoid, minimize and mitigate impacts on a project. A wetland permit is needed for most projects in the eastern region. The North Carolina Department of Transportation wants to make sure a wetland permit will be issued to make sure the project is viable.

The merger process is an agreement between the U. S. Army Corps of Engineers, Federal Highway Administration, North Carolina Department of Transportation and the North Carolina Department of Environment and Natural Resources (North Carolina Division of Water Quality and North Carolina Division of Coastal Management). Other team members include the Environmental Protection Agency, US Fish and Wildlife Service, North Carolina Wildlife Resources Commission and the State Historic Preservation Office. The National Marine Fisheries, US Forest Service, US National Park Service, North Carolina Division of Marine Fisheries, MPOs and RPOs may also be a team member in the merger process when appropriate.

North Carolina Department of Transportation Project Development Section Head of the Eastern Region Rob Hanson reviewed the following concurrence points discussed for each project through the merger process:
· Concurrence point #1 – purpose and need. Criteria include capacity, safety, economic development, truck traffic, strategic corridors and a hurricane evacuation route.

· Concurrence point #2 – alternatives to be studied. Alternates for the Kinston Bypass and Havelock Bypass were shown.
· Concurrence point #2A – bridging decisions. Bridge length increases the cost of the project.
· Concurrence point #3 – least environmentally damaging practicable alternative

· Concurrence point #4 – avoidance and minimization

· Concurrence point #4A – alignment

· Concurrence point #4B – 30% hydraulic design

· Concurrence point #4C – permit drawing

Agencies agree not to revisit previous concurrences unless there is significant new information or significant changes to the project, the environment or laws and regulations. Concurrence must be reached by all four signatory agencies before a project can proceed to the next concurrence point.

US Highway 70 has experienced successes. The Havelock Bypass has reached concurrence on the selected alternative. The selected alternative allows the North Carolina Department of Transportation to move forward with the project. The Kinston Bypass is progressing very well through the use of GIS data. The Pine Level project will remove two signals. The number of signals on US Highway 70 from Raleigh to the coast is decreasing.
Public Comments

No member of the public spoke.

Comments

Craven County Member Danny Walsh thanked the Highway 70 Corridor Commission for meeting in Havelock. He also thanked the North Carolina Department of Transportation for the bridge being constructed. After the bridge is completed, Havelock will begin on its waterfront park.

Next Meeting

The next meeting of the Highway 70 Corridor Commission will be held on Thursday, August 15, 2013 at 2:00 p.m. in Wayne County. The location will be announced at a later date.

Adjournment

At 3:45 p.m., Highway 70 Corridor Commission Chairman Robin Comer adjourned the meeting.

Marcia R. Wilson

1

