NORTH CAROLINA

WAYNE COUNTY

The Highway 70 Corridor Commission met on Thursday, August 15, 2013 at 2:00 p.m. at the Gertrude Weil Auditorium in the Wayne County Public Library, 1001 E. Ash Street, Goldsboro, North Carolina.

County members present:

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

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

Other persons present:

North Carolina Senate – Senator Louis M. Pate

North Carolina Board of Transportation – Gus Tulloss (Division 4)

North Carolina Department of Transportation – Dwayne Alligood, Jeff Cabaniss, Haywood Daughtry, Sherman Lupton, Allen Pope and John Rouse
Highway 70 Corridor Commission Director – M. Durwood Stephenson
Craven County – Don Baumgardner

Down East RPO – Patrick Flanagan

Eastern Carolina RPO –Lauren Tuttle and Rob Will
Goldsboro – Scott Stevens
Havelock – Katrina Marshall
Kinston – Tony Sears

Lenoir County – Russell H. Rhodes, Jr. and Barry E. Seay
NC East – John Chaffee

Sanford Holshouser Economic Development Consulting – Rocky Lane

Wayne County – George Wayne Aycock, Jr.; E. Ray Mayo, Connie Price and Marcia R. Wilson

Citizens – Jack Best, Tom Bradshaw, Ophelia Davis and Gena Jones
Call to Order

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

Everyone present introduced himself or herself.

Approval of Agenda

Upon motion of Johnston County Member Donald B. Rains and seconded by Lenoir County Member Leigh McNairy, the members of the Highway 70 Corridor Commission unanimously approved the agenda as presented.

Approval of Minutes

Upon motion of Johnston County Member Richard N. Hicks and seconded by Wayne County Member Chris Boyette, the members of the Highway 70 Corridor Commission unanimously approved the minutes of the meeting on May 16, 2013.

Financial Report

Wayne County Clerk to the Board Marcia R. Wilson reported as of August 7, 2013 there was a total cash balance of $240,738.72.

Remarks

North Carolina Board of Transportation Division 4 Gus H. Tulloss stated the North Carolina Department of Transportation is busy with the new strategic mobility formula. The projects in eastern North Carolina should score well under the new formula. Governor Pat McCrory has been every enthusiastic about his vision for transportation and is very involved with the North Carolina Board of Transportation. North Carolina Department of Transportation Secretary Tony Tata has been very active in making positive changes.

Highway 70 Corridor Commission Director M. Durwood Stephenson stated Governor Pat McCrory announced completion of the rural broadband initiative. Governor Pat McCrory believes broadband and roads are important economically for rural North Carolina.

US Highway 70 Economic Impact Study

Sanford Holshouser Economic Development Group Managing Partner Rocky Lane stated the US Highway 70 Economic Impact Study is underway. Cambridge Systematics has completed interviews with Sanderson Farms, Howard Farms, NC Railroad, NC Ports Authority, Port of Wilmington, Port of Morehead City and State Logistics Director Sherman Lupton. An interview with the Global TransPark is scheduled for September. Cambridge Systematics has begun compiling traffic data and economic profile data for the corridor.

Sanford Holshouser Economic Development Group has completed interviews with Johnston County, Clayton, Selma, Lenoir County, Kinston, Jones County, Craven County, New Bern, James City, Havelock, Carteret County, Newport, Morehead City, Beaufort, Wilson’s Mills, Pine Level, Princeton, Wayne County, Goldsboro, NC Railroad, Trenton, North Carolina's Eastern Region and Duke Energy/Progress Energy. Interviews are scheduled with Smithfield, Seymour Johnson Air Force Base, Cherry Point MCAS and the Global TransPark. Sanford Holshouser is gathering and compiling data regarding industrial parks/sites/buildings, tourism and the military. The effect of the bypass on retail businesses in Clayton will be studied.

Lenoir County Member Leigh McNairy suggested incorporating the East Carolina Trauma Center and medical facilities and Camp Lejeune in the economic impact study.

Current Rural Studies

Highway 70 Corridor Commission Director M. Durwood Stephenson stated the North Carolina General Assembly requested a study to evaluate the infrastructure and access improvements to the State Ports Authority and Global TransPark.

Senator Louis M. Pate stated the legislature is interested the assets and is receptive to the study, which has not started.

John Chaffee with NC East stated the Frank Hawkins Kenan Institute of Private Enterprise at UNC launched a $1.6 million center to promote business growth and job creation in eastern North Carolina. Bertie, Beaufort, Duplin, Edgecombe, Gates, Greene, Halifax, Hertford, Jones, Lenoir, Martin, Nash, Northampton, Pitt, Warren, Washington, Wayne and Wilson counties will be offered a range of strategic planning and consulting services, research and educational programs. These counties are among the state’s most economically distressed due largely to declines in tobacco and textile industries in recent decades.

Highway 70 Corridor Commission Director M. Durwood Stephenson recognized the members of the Highway 70 Economic Impact Steering Committee, who were present.
Resolution Supporting Regional Interstate Connectivity in Eastern North Carolina

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety presented a Resolution Supporting Regional Interstate Connectivity in Eastern North Carolina for consideration.

Wayne County Member Steve Keen stated the Wayne County Board of Commissioners adopted a similar resolution with the inclusion of Interstate 795/Interstate 40 Corridor.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated he agreed with the change.

Upon motion of Wayne County Member Chris Boyette and seconded by Craven County Member Danny Walsh, the members of the Highway 70 Corridor Commission unanimously approved and authorized the Resolution Supporting Regional Interstate Connectivity in Eastern North Carolina, attached hereto as Attachment A.

Military/Federal Wind Energy

Highway 70 Corridor Commission Director M. Durwood Stephenson stated H.R. 6523 authorizes funding for the defense of the United States and its interests abroad, for military construction and for national security-related energy programs. The legislation also prohibits the military from making comments about alternate or wind energy facilities in the direct path of military operations. We need to make sure North Carolina’s military operations are not disrupted in order for the installations to remain in the state.

Highway 70 Corridor Commission Director M. Durwood Stephenson stated House Bill 484/Session Law 2013-51 entitled An Act to Establish a Permitting Program for the Siting and Operation of Wind Energy Facilities was passed in a diluted form.

 Highway 70 Corridor Commission Director M. Durwood Stephenson stated House Bill 433/Session Law 2013-206 entitled An Act to Support the Activities of the Armed Forces and to Maintain and Enhance the Military’s Presence in North Carolina by Regulating the Height of Buildings and Structures Located in Areas that Surround Military Installations in the State was passed in a diluted form.

Highway 70 Corridor Commission Director M. Durwood Stephenson stated House Bill 298, the Affordable and Reliable Energy Act, did not pass.

Senator Louis M. Pate stated House Bill 298 was still alive. He encouraged everyone to contact their legislators to support this bill because it impacts the Dare County bombing range.

Sherman Lupton, North Carolina Department of Transportation Director of Logistics stated a Chinese company was blocked from buying four wind farms in northern Oregon based on national security concerns. The wind farms are located near a Navy base where the United States flies unmanned drones and electronic-warfare planes on training missions. The Chinese could have collected valuable data.

Sherman Lupton, North Carolina Department of Transportation Director of Logistics stated the North Carolina General Assembly has requested information pertaining to the infrastructure needed at the Global TransPark and ports to support the businesses associated with these entities and the associated costs. This study will lay the groundwork for future economic development in the state. The final deadline is January 2015.
Organizational Structure

The members of the Highway 70 Corridor Commission reviewed the proposed Bylaws of U.S. 70 Corridor Commission of North Carolina, Inc., attached hereto as Attachment B and the Written Consent Incorporator of U.S. Corridor Commission of North Carolina, Inc. to Action Without an Organizational Meeting, attached hereto as Attachment C.

The Written Consent Incorporator of U.S. Corridor Commission of North Carolina, Inc. to Action Without an Organizational Meeting needs to add Richard N. Hicks from Johnston County; add Leigh McNairy from Lenoir County; delete Neil Lassiter as Engineer, DOT Division 2 and add John Rouse as Engineer, DOT Division 2 Engineer as a Director of the Corporation to constitute the membership of the its initial Board of Directors.

Upon motion of Wayne County Member Bill Pate and seconded by Craven County Member Danny Walsh, the members of the Highway 70 Corridor Commission unanimously changed the wording in the Bylaws of U.S. 70 Corridor Commission of North Carolina, Inc. to have a quorum as a simple majority throughout the bylaws.

Upon motion of Wayne County Member Bill Pate and seconded by Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety, the members of the Highway 70 Corridor Commission unanimously changed Article 5.2 Special Meetings to Such notice may be in writing or may be verbally communicated or electronically communicated.

Craven County Member Danny Walsh stated there are times when a member is unable to attend the Highway 70 Corridor Commission meetings. It is important each member vote on the business before the Commission.

Highway 70 Corridor Commission Chairman Robin Comer stated it has been the history of the Highway 70 Corridor Commission to allow proxy votes.

Upon motion of Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety and seconded by Carteret County Member Joan Pulley, the members of the Highway 70 Corridor Commission approved and authorized the use of written proxy votes by another Commission member with Attorney Arey W. Grady, III to define proxy vote in the bylaws.

Note: All members present voted for the motion with the exception of Johnston County Member Richard N. Hicks.

It was discussed the Executive Committee is different from the Board of Directors. The Executive Committee will set the agenda. The Executive Committee will also meet quarterly with the North Carolina Department of Transportation. The current members will become Directors under the proposed bylaws. In the proposed bylaws, the members are the five counties. Each member county will have five on the Board of the Directors. Jones County is eligible to be a member. Each county determines its Board of Directors, including municipal representation if warranted by payment of $10,000. A corporation requires an annual meeting.

City of Kinston Manager Tony Sears stated requiring the citizens of Kinston to pay $10,000 to be on the Highway 70 Corridor Commission Board of Directors is asking them to pay twice since Lenoir County pays its membership dues of $25,000. If a municipality pays $10,000, it should be allowed to directly appoint its member to the Highway 70 Corridor Commission.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated the maximum number of opportunities to participate is being proposed in the bylaws. Municipalities would be able to exercise their voice. If a municipality pays, it is guaranteed the right to vote.

Lenoir County Member Leigh McNairy stated the county is the dominate participant in the Highway 70 Corridor Commission and the municipalities are invited to participate. If there is an edge from municipalities about joining, she suggested municipalities not join the Commission.

City of Kinston Manager Tony Sears moved and Highway 70 Corridor Commission Chairman Robin Comer seconded a motion to change Article 4.5 Appointment Process for Municipal Member Representation: to Each Municipal Member shall annually present to the County Member within which such Municipal Member is located an individual nominated by such Municipal Member for the appointments provided in Article 4.2(a). In turn, the County Member shall make its Municipal Member appointment(s), as described in Article 4.2(a) from the individual so nominated by the Municipal Member(s) located within such County Member.

Voting “Aye”: Robin Comer, J. Mac Daughety and Tony Sears.

Voting “Nay”: All other members present.

Note: City of Kinston Manager Tony Sears was voting Lenoir County Member Brian
 Lucas’ proxy vote.

The motion failed.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated the organization of the Commission is layered according to the rules and laws governing a corporation.

City of Kinston Manager Tony Sears moved and Wayne County Member Joe Daughtery seconded a motion to delay the vote on the Bylaws of U.S. 70 Corridor Commission of North Carolina, Inc. and the Written Consent Incorporator of U.S. Corridor Commission of North Carolina, Inc. to Action Without an Organizational Meeting.

Voting “Aye”: Joe Daughtery, Steve Keen, Bill Pate and Tony Sears.

Voting “Nay”: All other members present.

Note: City of Kinston Manager Tony Sears was voting Lenoir County Member Brian

 Lucas’ proxy vote.

The motion failed.

Upon motion of Craven County Member Tom Mark and seconded by Carteret County Member Joan Pulley, the members of the Highway 70 Corridor Commission approved and authorized the Bylaws of U.S. 70 Corridor Commission of North Carolina, Inc. and the Written Consent Incorporator of U.S. Corridor Commission of North Carolina, Inc. to Action Without an Organizational Meeting with the amendments.

Voting “Nay”: Joe Daughtery and Tony Sears.

Voting “Aye”: All other members present.

Note: City of Kinston Manager Tony Sears was voting Lenoir County Member Brian

 Lucas’ proxy vote.

The motion passed.

Highway 70 Corridor Commission Chairman Robin Comer stated the Bylaws of U.S. 70 Corridor Commission of North Carolina, Inc. are constantly moving and can be amended any time in the future. These documents will not become official until they have been filed by Attorney Arey W. Grady, III.

Upon motion of Carteret County Member David Whitlow and seconded by Craven County Member Tom Mark, the Highway 70 Corridor Commission members unanimously approved and authorized the following current officers to serve as officers for the new corporation:

· Chairman – Robin Comer
· Vice-Chairman – J. Mac Daughety

· Secretary/Treasurer – Frank Price

Upon motion of Craven County Member Tom Mark and seconded by Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety, the members of the Highway 70 Corridor Commission unanimously approved and authorized Highway 70 Corridor Commission Director M. Durwood Stephenson to open a checking account in the name of the U.S. 70 Corridor Commission of North Carolina, Inc. when the proper documentation has been received.

Upon motion of Johnston County Member Donald Rains and seconded by Wayne County Member Steve Keen, the members of the Highway 70 Corridor Commission unanimously approved and authorized Highway 70 Corridor Commission Director M. Durwood Stephenson, Highway 70 Corridor Commission Chairman Robin Comer and Highway 70 Corridor Commission Secretary/Treasurer Frank Price to be co-signors on the U.S. 70 Corridor Commission of North Carolina, Inc. checking account. Each Highway 70 Corridor Commission check will require two of the three co-signors.

Upon motion of Carteret County Member Tom Mark and seconded by Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety, the members of the Highway 70 Corridor Commission unanimously appointed Craven County Manager Jack Veit, Morehead City Manager David Whitlow and Highway 70 Secretary/Treasurer Frank Price to an Ad Hoc Financial Committee to review the financial report once a month.
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:

· Wilson’s Mills – This project includes the Swift Creek Road and Wilson’s Mills Road interchanges at US Highway 70. The interchanges are funded for design and permitting only. The preliminary design is underway and should be completed in fall 2013. A meeting will be scheduled with the agencies involved in the merger process to determine if the project will need to go through the merger process. If the project does not have to go through the merger process, it would save considerable time. There are no funds for construction and right-of-way. Local input has been solicited throughout the project.

· 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; business, residential and billboard relocatees and two graveyards (one of which the North Carolina Department of Transportation discovered). The construction start date is February 2015. The project appears to be on schedule.

· 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 western section is currently ahead of schedule. The eastern section is almost on schedule and has experienced some rain delays. The projects are expected to be completed in summer 2015.

· Bridge #97 over Southern Railway in Princeton area – The $3.2 million project is scheduled to be completed in March 2014.

Wayne County Planning Director Connie Price stated a scoping meeting was held in Raleigh concerning improvements to US Highway 70 from the western end of the Goldsboro Bypass into Johnston County.

Division 2 Review and Project Updates

North Carolina Department of Transportation Division 2 Engineer John Rouse updated the Highway 70 Corridor Commission on the following:

· Kinston Bypass – The functional design plans are being completed. The Environmental Impact Study will be looked at later this year. A local officials meeting will be scheduled later this year. It is anticipated the draft Environmental Impact Statement will be completed in late summer 2014. The corridor selection is scheduled for early 2015 with a record of decision in 2016. Right-of-way acquisition is funded for 2020. The construction is post-year under the old system. The corridor selection has been narrowed to five alternatives.
· Havelock Bypass – The merger meeting and protective species report are scheduled for later this year. The final Environmental Impact Statement is due in early 2014. The record of decision is due mid 2014 with right-of-way acquisition starting the next year. Construction is slated for 2016. The Havelock Bypass will have to go through prioritization because the let schedule for the project is after July 1, 2015.
· Slocum Gate improvements at Cherry Point – The preliminary feasibility study has been completed. Right-of-way acquisition will in 2014 with construction anticipated in 2015.

· Gallants Channel – Navigational study to be sent to the US Coast Guard this month. The US Coast Guard requested a longer study period for the second study. The Carteret County Transportation Committee will hear a report on the vessel survey findings this month. Pending approval from the US Coast Guard, the project is in the January 2014 let schedule. The project will be advertised as soon as the US Coast Guard permit is received, possibly accelerating the project 2-3 months.

Craven County Member Jack Veit stated New Bern Bypass study committee has a design review meeting next month in Raleigh. The James City area continues to have accident and congestion issues.

Crash Data Update

North Carolina Department of Transportation Eastern Regional Field Operations Engineer Haywood Daughtry stated crash data is on the Super 70 Corridor website. The overall corridor had 3,923 crashes in the most recently three-year calendar period of 2010, 2011 and 2012. The data showed 53% of the crashes were frontal impacts and rear ends, which are not normally seen on a freeway. If US Highway 70 becomes a freeway to the port, these types of crashes will greatly diminish. The only places along Highway 70 below the statewide crash average is where there are freeway sections with the exception from the end of the Goldsboro Bypass to Little Baltimore. The US Highway 70 four-mile urban section through Kinston and the four-mile rural section in Carteret County were below the statewide average range.

Due to technical difficulties, North Carolina Department of Transportation Eastern Regional Field Operations Engineer Haywood Daughtry will give the crash data update at a future meeting.

Other Business

Highway 70 Corridor Commission Chairman Robin Comer stated Town of Beaufort Mayor Richard Stanley will be a member of the Highway 70 Economic Impact Study Steering Committee.

Highway 70 Corridor Commission Chairman Robin Comer stated the Highway 70 Economic Impact Study and Interstate 795 Economic Impact Study kickoffs were recently held in Morehead City. The Wayne County Board of Commissioners obtained separate funding for the Interstate 795 Economic Impact Study. There will be two separate reports.

Public Comments

No member of the public spoke.

New Funding Scoring

Patrick Flanagan with the Down East RPO updated the members of the Highway 70 Corridor Commission on the Strategic Transportation Investment, which was signed into law on June 26, 2013. The bill received overwhelming support in both the House of Representatives and Senate. This is the most significant North Carolina transportation legislation since the 1989 Highway Trust Fund. The Prioritization 3.0 Workgroup is charged with providing recommendations to the North Carolina Department of Transportation on weights and criteria. It is estimated there will be $15 billion in funding for 2016-2025.
Statewide Level

· Projects that address traffic congestion and bottlenecks of statewide significance will receive 40% of the available revenue, totaling $6 billion.
· 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. This includes interstates, future interstates, National Highway System, Department of Defense Highway Network, Appalachian Development Highway System, uncompleted intrastate projects and designated toll facilities. 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 $4.5 billion to improve connectivity with regions. 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 Region A. Divisions 2 and 3 are also paired together to form Region B. The regional money is based on population.
· 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 15% from MPOs and RPOs and 15% from the highway division engineer.
· This will include other US and NC routes.
Divisional Level
· The funding is 50% data driven and 50% from local input (25% from MPOs and 25% from RPOs).
· The funding for the 14 divisions will be divided evenly.
· This will include SR routes.

The Strategic Transportation Investment legislation states all modes of transportation must compete for the same funds. The legislation combines traditional equity-eligible funds, urban loop funds, mobility funds, Powell Bill and secondary roads paving. Projects, regardless of mode, will be scored on a 0-100 point scale. No more than 10% of statewide mobility funds over five years ($300 million) may be assigned to a single project or contiguous projects in the same corridor in a single division or adjoining divisions. No more than 10% of regional impact funds shall be expended on public transportation projects.

Funds included in the applicable category (statewide, regional, division) not subject to prioritization criteria include bridge replacement, interstate maintenance and highway safety improvements.

Funds included in the computation of division equal share will be evaluated through separate prioritization processes:

· Surface Transportation Program-Direct Apportionment (if funds used on the regional category eligible project, funds come from regional category)

· Transportation alternatives

· Rail-highway crossing program

The following are not eligible for the fund: operations and maintenance expenditures; funds obligated for projects scheduled for construction by July 1, 2015 and bicycle-pedestrian projects authorized for construction as of October 1, 2013 are not included in limitation on state funding.

Non-highway Eligibility Definitions

	
	Statewide
	Regional
	Division

	Aviation
	Large commercial service airports. Maximum $500,000 per year per airport
	Other commercial service airports. Maximum $300,000 per year per airport
	All airports without commercial service. Maximum $18.5 million per year per airport

	Bicycle-pedestrian
	N/A
	N/A
	All routes

	Public transportation
	N/A
	Two plus counties serving more than one municipality. Maximum 10% of regional allocation.
	Service not included on regional. Multimodal terminals and stations serving passenger transit systems.

	Ferry
	N/A
	State ferry routes, excluding replacement vessels
	Replacement of vessels

	Rail
	Freight on CSX and Norfolk Southern
	Rail service spanning two plus counties included on statewide
	Rail service not included on statewide or regional

Proposed Highway Project Scoring Overview
	
	Statewide Mobility
	Regional Impact
	Division Needs

	Eligible projects
	Statewide
	Statewide
Regional
	Statewide
Regional

Division

	Overall weights
	100% quantitative data
	70% quantitative data
30% local input
	50% quantitative data
50% local input

	Quantitative criteria
	Benefit/cost

Congestion

Economic

 competitiveness

Safety

Freight

Multimodal

Pavement condition

Lane width

Shoulder width
	Benefit/cost

Congestion

Safety

Freight

Multimodal

Pavement condition

Lane width

Shoulder width

Accessibility/connectivity
	Benefit/cost

Congestion

Safety

Freight

Multimodal

Pavement condition

Lane width

Shoulder width

Accessibility/connectivity

	Notes
	Projects selected prior to local input
	Quantitative criteria can be different for each region
	Quantitative criteria can be different for each division

Local Highway Scoring Criteria and Weights – Quantitative Data
	
	Region B
	Region A

	Regional impact
	Benefit/cost (travel time) = 20%
Multimodal (& freight + military) = 25%

Safety = 25%
	Benefit/cost (travel time) = 10%
Congestion = 15%

Safety = 15%

Lane width = 10%

Shoulder width = 105

	
	Division 2
	Division 4

	Division needs
	Congestion = 20%

Multimodal (& freight + military) = 10%

Safety = 20%
	Benefit/cost (travel time) = 10%
Congestion = 10%

Safety = 10%

Lane width = 10%

Shoulder width = 10%

The definition for normalization approach is methodology for comparing quantitative scores across all modes together.
For Prioritization 3.0 Only (initial implementation of Strategic Transportation Investment)

· Statewide mobility (only) – No normalization, scores are stand-alone for comparison (highway, aviation, freight rail)

· Regional impact and division needs – Allocate funds to highway and non-highway modes based on minimum floor or percentages

	Mode
	Workgroup

Recommendation
	Historical Budgeted
	Historical Expenditures

	Highway
	90% (minimum)
	93%
	96%

	Non-highway
	4% (minimum)
	7%
	4%

New Project Submittals (Maximum #)

Highway – minimum of 10, plus 1 additional project for each 100,000 in population. Maximum number of new submittals is 20. Option to swap up to 5 existing projects in the Prioritization system for 5 new highway projects (in addition to the maximum of new projects).

Bicycle and pedestrian – 20 maximum (existing projects in system removed). Combined total of both bicycle and pedestrian projects.

Aviation – no limit

Ferry – 10

Public transportation – no limit (all existing projects in system removed).

Rail - 5

Highway 70 Corridor Commission Director M. Durwood Stephenson thanked Patrick Flanagan with the Down East RPO for getting a consensus on the formulas for our regions through the Eastern Carolina MPO/RPO Coalition. The MPOs and RPOs can help projects considerably with their points.

Patrick Flanagan with the Down East RPO stated the benefit/cost is based on the travel cost saved by residents and freight on a new highway divided by the cost of the new highway construction. The benefit/cost generally scores favorable in rural areas.

Carteret County Member Joan Pulley was concerned rural eastern North Carolina would not be able to compete for funding with the urban metropolitan areas.

Patrick Flanagan with the Down East RPO stated economic development would not factor in the data very much for our area. The North Carolina Department of Transportation purchased a software package for economic development, which is called TREDIS (Transportation Economic Development Impact System). Fifty percent of the score will be based on the percentage increase of the gross domestic product (GDP). The other fifty percent is based on modifying the movement of people to their jobs and freight. Every project will be scored on the division in which it is located. Projects are based on a 30-year projection of the kind of businesses, average number of employees for the type of business and the movement of agricultural products and livestock. The detailed changes in the economy within the division will be determined if the project is built. The middle of the road counties do best in the economic development category.

Patrick Flanagan with the Down East RPO stated the multimodal factor benefits the military. Fifty percent of the criteria is freight movement, 25% of project of non-interstates on the Strategic Highway Network (STRAHNET) and if the project touch the property line of a multimodal facility (airport, seaport, military facilities). The North Carolina Board of Transportation has approved the recommendation of the workgroup. Next, the recommendation was submitted today to the North Carolina General Assembly Joint Legislative Transportation Oversight Committee for consideration.

Highway 70 Corridor Commission Vice-Chairman J. Mac Daughety stated the Eastern North Carolina Transportation Coalition is unified in speaking the North Carolina legislature and North Carolina Department of Transportation. He encouraged everyone to attend the September meeting of the coalition and be an active participant.

.

Next Meeting

The next meeting of the Highway 70 Corridor Commission will be held on Thursday, October 17, 2013 at 2:00 p.m. in Johnston County. The location will be announced at a later date.

Adjournment

At 4:05 p.m., Highway 70 Corridor Commission Chairman Robin Comer adjourned the meeting.

Marcia R. Wilson

14

