
I-11 Northern Nevada Alternatives Analysis
Planning and Environmental Linkage
Stakeholder Partners Group Meeting #1
March 1, 2018

1

Team Roles and Responsibilities

2

I-11 PEL Delivery Team

• Project Management

• Travel Demand Modeling

• Stakeholder Coordination

• Public Outreach

• Alternatives Methodology
and Analysis

• Alternatives Screening

• PEL Documentation

• Environmental Resources

• Rural Outreach
Coordination

3

Stakeholder Role and Responsibilities

• Provide feedback on Alternatives
Analysis Methodology during this
meeting or through email afterward

• Provide feedback on the range of
alternatives developed

• Provide data/resources for analysis, as
applicable

• Inform project team of agency input
throughout process

• Communicate desire for small group
interaction

Initial List of Stakeholders Invited to Participate

• Bureau of Indian Affairs (BIA)
• Bureau of Land Management (BLM)
• Metropolitan Planning Organizations (MPOs)
• County staff and/or rural planning commissions (as applicable)
• Department of Defense (DOD)
• FHWA
• Governor’s Office on Economic Development (GOED)
• Inter-Tribal Council, Study Area Tribes
• Nevada Department of Environmental Protection (NDEP)
• Nevada Department of Wildlife (NDOW)
• Nevada State Historic Preservation Office (SHPO)
• Nevada State Office of Energy
• U.S. Department of Energy, Western Area Power Admin.
• U.S. Environmental Protection Agency, Region 9 (EPA)
• U.S. Fish and Wildlife Service (USFWS)
• U.S. Forest Service (USFS)
• Others as Needed

4

I-11 Background and Previous Studies

5

I-11 Corridor
Background

6

I-11 and Intermountain West Corridor Study

• Joint NDOT/ADOT study (2014)
‒ Detailed corridor planning: Las

Vegas to Phoenix

‒ High level connectivity planning in
No. Nevada and So. Arizona

• Planning and Environmental Linkage
(PEL) checklists document planning
analysis and outreach conducted

• Northern Nevada Feasibility
Assessment Report recommended
connection through Western
Nevada, generally following US 95
corridor

Western Nevada I-11 Corridor
recommendation approved by NDOT

Transportation Board and led to
Congressional designation of I-11 between

Las Vegas and I-80

7

• NDOT/RTCSNV Boulder City Bypass
‒ FEIS/ROD received in 2005
‒ Construction underway; Phase 1 open, Phase 2 to be

complete 2018

• NDOT Southern Nevada Traffic Study (ongoing)
‒ Sensitivity modeling to evaluate needs and

improvement strategies for all Las Vegas freeways

Nevada Corridor Planning

8

• MAG regional transportation
framework studies (Phoenix
area, 2006-2009)

• US 93 Corridor Projects
‒ Improving 200-mile corridor

into 4-lane divided highway

• ADOT Tier 1 EIS (ongoing)
‒ NEPA study to determine

Preferred Alternative,
Wickenburg to Nogales

‒ Follow-on Tier 2
environmental studies TBD

Arizona Corridor Planning

9

Purpose of I-11 PEL

10

Project Development Process

What is a Planning and Environmental Linkage Study?

Public input opportunities?

What is PEL?

What’s the outcome?

How long will it take?

12

Advance I-11 through a
federally recognized,

collaborative process to
identify the most promising

potential corridors
G
O
A
L
S

Prepare Nevada with
identified corridors for

preservation should a federal
lands bill advance

Document issues and
opportunities to inform and

streamline future NEPA
processes

Formulate a plan to
advance I-11 over the

next 10-20 years

13

Analysis Methodology

14

I-11 PEL Process

Documentation
• Methodology Memorandum
• Alternatives Analysis Study Report
• I-11 Development Plan
• Draft/Final I-11 Northern Nevada PEL and Executive Summary

Task 1:
Alternatives

Analysis
Methodology

Task 2:
Stakeholder &

Public Outreach

Task 3:
Alternatives

Analysis

15

Methodology Assumptions

16

Methodology Assumptions

• Two segments under study:
‒ Segment A: Las Vegas to Tonopah
‒ Segment B: Tonopah to I-80

• Alternative corridors will be evaluated against each
other to determine the most reasonable options for
further study

• Corridor is assumed to be a 4-lane divided limited
access highway
‒ Can be modified for segments as needed
‒ Future NEPA studies will evaluate wider envelopes to

understand direct/indirect effects of the project

• Other modal considerations

17

Proposed Range of Corridor Alternatives

• Range of alternatives builds on previous
analysis from Northern Nevada Future
Connectivity Corridor Feasibility Assessment
Report (July 2014)

• Segment A: improvements to U.S. 95 between
northwestern Las Vegas and Tonopah

• Segment B: new corridors and/or upgrades to
existing routes between Tonopah and I-80
‒ Four alternatives corridors (B1 – B4)
‒ 7 connection options

» Will be considered qualitatively
» Provides connectivity options if segments of main

alternatives have major flaws or constraints

18

Evaluation Criteria

1. Modal Interrelationships
2. Capacity/ Travel Times and Speeds
3. Economic Vitality
4. Transportation Plans and Policies
5. Environmental Sustainability

6. Land Use and Ownership/ Management
7. Cost
8. Technology
9. Community Acceptance

• Builds on screening criteria from prior I-11 study

• Alternatives will be ranked over 5 categories from least favorable to most favorable
and all alternatives will be evaluated against each other

Evaluation Category
Scoring and Rating Scale

Least Favorable Less Favorable Moderately
Favorable Somewhat Favorable Most Favorable

Capacity/ Travel Times and Speeds

What is the average travel speed on
the corridor? Less than XX mph XX – XX mph XX – XX mph XX – XX mph Greater than XX mph

19

Data Needs
Evaluation Category Data Source

Modal Interrelationships

1A How well does this corridor provide sufficient opportunity for a multi-use
corridor?

Existing/planned corridors, right-of-way information
from GIS, Google Earth

Capacity/Travel Times and Speeds

2A What are the estimated travel time savings over No-Build (2040)?
Nevada Travel Demand Model 2B What are the total long-distance vehicles miles traveled (VMT)?

2C What is the average travel speed on the corridor?

2D How well does this corridor provide for a safe trip for travelers and meet
motorists expectations? Existing geometric data, crash modification factors

Economic Vitality

3A How well is this corridor able to improve access and connectivity to major
economic activity centers in the Study Area? Regional/local economic development plans

Transportation Plans and Policies

4A How well is this corridor consistent with funded transportation projects? NDOT Draft 2018 STIP

4B How well is this corridor consistent with long-term transportation visions and
plans? Transportation Plans Listed in Methodology Memo

20

Evaluation Category Data Source

Environmental Sustainability
5A What is the impact to wildlife corridors and/or habitat blocks?

GIS data
5B What is the impact to land managed for conservation or wildlife purposes?
5C How many linear miles of undisturbed waterways/ floodplains are impacted?
5D What is the impact on cultural and paleontological resources?
5E What additional environmental concerns were identified by stakeholders?
Land Use and Ownership/Management

6A How consistent is this alternative with regional and local land use plans
(including tribal plans, if available)? Local land use and resource plans

6B How compatible is this alternative with major land ownership/management
patterns and resource plans? GIS data

Cost

7A What is the order of magnitude cost for this alternative, including
construction and right‐of‐way? NDOT cost estimating tool

Technology

8A How well does the alternative accommodate alternative fuel vehicles? Nevada Electric Highway System Plan

8B What is the level of power and wireless communication
availability/accessibility? Cell Coverage Maps

Community Acceptance
9A How well is this alternative accepted by the Stakeholder Partners Group? Comments received at meetings9B How well is this alternative accepted by the public?

21

Schedule and Milestones

22

Schedule Overview

Feb JunMar Apr May

Final
Methodology

Memo

Model
Calibration

Memo

Draft Alt.
Analysis
Memo

Final Alt.
Analysis
Memo

Draft I-11
Development

Plan

Draft PEL
Questionnaire

Draft
Executive
Summary

Final Public
Outreach
Summary

Final
Executive
Summary

Stakeholders

Public
23

Public Outreach

24

Public Outreach

• Two rounds of public meetings
‒ Methodology and alternatives screening criteria
‒ Analysis results summary and PEL elements

• Multiple meeting locations
‒ Las Vegas
‒ Tonopah
‒ Hawthorne
‒ Fallon
‒ Reno/Sparks
‒ Carson City/Facebook Live

• Traditional NDOT meeting format and advertising
• Standalone I-11 Northern Nevada Alternatives Analysis PEL branding
• i11study.com and social media on NDOT’s Departmental site

25

March 2018 Public Outreach Meetings

March Public Outreach Meetings Tue
20

Wed
21

Thu
22

Tue
27

Wed
28

Thu
29

Las Vegas – Santa Fe Stations Casino

Tonopah – Tonopah Convention Center

Hawthorne – Hawthorne Convention Center

Fallon – Fallon Convention Center

Reno/Sparks – Grand Sierra Resort

Carson City* – NDOT Headquarters

* - Video conferenced to Winnemucca, Elko, Las Vegas and via Facebook Live

26

Action Items and Next Steps

27

Action Items and Next Steps

• Stakeholders
‒ Provide feedback on alternatives developed and evaluation criteria

to the project team: email kverre@dot.nv.gov
‒ Inform project team of agency input on data resources/needs
‒ Inform project team of agency preference on corridor alternatives
‒ Communicate desire for small group interaction

• Project Team
‒ Gather public input during March meetings
‒ Schedule April Stakeholder Outreach meeting to discuss results

mailto:kverre@dot.nv.gov

	I-11 Northern Nevada Alternatives Analysis�Planning and Environmental Linkage
	Team Roles and Responsibilities
	I-11 PEL Delivery Team
	Stakeholder Role and Responsibilities
	I-11 Background and Previous Studies
	Slide Number 6
	I-11 and Intermountain West Corridor Study
	Nevada Corridor Planning
	Arizona Corridor Planning
	Purpose of I-11 PEL
	Project Development Process
	What is a Planning and Environmental Linkage Study?
	GOALS
	Analysis Methodology
	I-11 PEL Process
	Methodology Assumptions
	Methodology Assumptions
	Proposed Range of Corridor Alternatives
	Evaluation Criteria
	Data Needs
	Slide Number 21
	Schedule and Milestones
	Schedule Overview
	Public Outreach
	Public Outreach
	March 2018 Public Outreach Meetings
	Action Items and Next Steps
	Action Items and Next Steps

