

Interstate 11 Northern Nevada
Alternatives Analysis	
Las Vegas to Interstate 80

 ALL INFORMATION PRESENTED IS CONCEPTUAL AND SUBJECT TO CHANGE

March 2018

Meeting Locations:
Las Vegas
Tonopah
Hawthorne

Fallon
Reno

Carson City

Brian Sandoval
Governor

Rudy Malfabon

Director

Nevada Department of
Transportation

1263 S. Stewart Street
Carson City, NV 89712

WELCOME!

The Nevada Department of Transportation (NDOT) is in the process of evaluating potential alternative corridors for
the future Interstate 11 (I-11). The goal of this Planning and Environmental Linkage (PEL) process is to advance the
congressionally designated I-11 corridor of US 95 between Las Vegas and I-80 as identified in the I-11 Intermountain
and West Corridor Study (2014). This will help NDOT to strategically plan to best advance this important transportation
investment over time and inform future actions by both NDOT and federal land agencies. NDOT would like feedback
from the community about the alternative corridors under consideration as well as the analysis process.

The alternative corridors presented as part of this study are preliminary and may be further evaluated under future
studies and environmental processes.

This meeting is being held in an open house format. Project representatives will give a brief presentation followed by
a short question and answer period from the audience. Project representatives will be available to answer questions
before and after the presentation. During this meeting, and through Friday, April 13, 2018, your comments are
welcome regarding this project.

WAYS TO GIVE US YOUR COMMENTS:

• TODAY (IN PERSON): During the open house, you may make an oral statement to the court reporter that will be

available throughout the hearing.

• TODAY (IN WRITING): You may fill out the comment form attached to this handout and deposit it in the comment
box or give the completed form to one of the project representatives.

• BY MAIL: You may write a letter or mail your completed comment form and any exhibits; these will become part
of the official public record for the project. Mail your comments to: Kevin Verre, Project Manager, Nevada
Department of Transportation, 1263 S. Stewart St., Carson City, NV 89712.

• BY E-MAIL: E-mail your comments to kverre@dot.nv.gov Please reference this project in the subject line. E-mail
comments will also be accepted until 5 p.m., April 13, 2018.

Thank you for attending this meeting and for giving us your comments.

Sincerely,

Kevin Verre
I-11 PEL Project Manager
Nevada Department of Transportation

Interstate 11 Northern Nevada Alternatives Analysis
Las Vegas to Interstate 80

Public Information Meeting
March 2018

mailto:kverre@dot.nv.gov

1

I‐11 Northern Nevada Alternatives Analysis
Planning and Environmental Linkages
Public Information Meetings

March 2018

Presentation Topics
» I‐11 Background

» Purpose of I‐11 PEL

» Alternatives Analysis

» Opportunities for Comment

» Wrap Up

2

I‐11 Background

3

4

I‐11 Corridor
Background

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

• Study recommended connection through Western
Nevada, generally following US 95 corridor; no specific
routes developed

5

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

CONCEPTUAL CORRIDORS FOR PLANNING PURPOSES ONLY

• NDOT/RTCSNV Boulder City Bypass
‒ Construction underway; Phase 1 open, Phase 2 to be
complete 2018

• NDOT Southern Nevada Traffic Study (ongoing)
‒ Study to evaluate needs and improvement strategies
for all Las Vegas freeways

• ADOT US 93 Corridor Projects
‒ Improving 200‐mile corridor into 4‐lane, limited access
highway

• ADOT Tier 1 EIS (ongoing)
‒ NEPA study to determined Selected Alternative,
Wickenburg to Nogales

Ongoing I‐11 Corridor Planning

6

Planning and Environmental Linkages (PEL)

7

Project Development Process

What is a Planning and Environmental Linkage Study?

9

Public input opportunities?

What is PEL?

What’s the outcome?

How long will it take?

Formulate a plan to advance I‐11 over
the next 10‐20 years

10

Advance I‐11 through a federally recognized, collaborative
process to identify the most promising potential corridors

Prepare Nevada with identified corridors for preservation should a
federal lands bill advance

Document issues and opportunities to inform and
streamline future NEPA processes

The Big Picture – Study Goals

Alternatives Analysis

11

Defining Corridor Alternatives

12

Alternatives Development Assumptions

13

• Limited access interstate highway facility, with
interchanges for local access (no driveways)
‒ Allows travelers to maintain interstate speeds

‒ Increases reliability of long‐distance travel

• Wide corridor alternatives will be studied that
examine route options between the project
termini (Las Vegas to I‐80)

• Corridor alternatives will be evaluated against
each other to determine the most reasonable
options for further development

Proposed Corridor Alternatives

• Alternatives connect Las Vegas and I‐80 via western
Nevada connection
‒Western connection recommended from the I‐11
and Intermountain West Corridor Study (2014)

‒Western connection approved by Nevada State
Transportation Board as official I‐11 Corridor (2014)

‒ FAST Act extends I‐11 designation from Las Vegas to
I‐80 generally via US 95 corridor (2015)

• Alternatives include a mix of new/existing corridors,
responding to constraints such as topography and
protected lands (e.g., forest land)

14 CONCEPTUAL CORRIDORS FOR PLANNING PURPOSES ONLY

03/07/2018

Proposed Corridor Alternatives

• Segment A: improvements to US 95 between
northwestern Las Vegas and Tonopah

‒ US 95 corridor is the only alternative due to
topographical constraints and land management
patterns (US Forest Service land, military land)

‒ Opportunity to expand/improve US 95 corridor
or create new routes

‒ New routes intended to complement local towns
by providing access, but not impacting main
street corridors

15 CONCEPTUAL CORRIDORS FOR PLANNING PURPOSES ONLY

03/07/2018

Proposed Corridor Alternatives

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

‒ 7 connection options
» Will be considered qualitatively

» Provides connectivity options if segments
of main alternatives have major flaws or
constraints

16 CONCEPTUAL CORRIDORS FOR PLANNING PURPOSES ONLY

03/07/2018

Evaluation
Criteria

17

• Alternatives will be
evaluated against the
following criteria

• Alternatives will be
compared to each
other to determine
most feasible options

Wrap Up

18

Opportunities for Comment

At Today’s Meeting:

Review information on display boards
and handouts

Provide written comments on
comment forms

Provide feedback on alternatives on
large table maps

Please submit comments
by April 13, 2018

Throughout the study, everyone can submit
comments through the following methods:

kverre@dot.nv.gov

1‐775‐888‐7712

i11study.com/Nevada

Kevin Verre
Nevada Department of Transportation
1263 S. Stewart Street
Carson City, NV 89712

Email

Voicemail

Online

Letters and
comment forms

19

Next Steps

• Stakeholders and public to provide feedback on
alternatives and study area issues/opportunities

• Project team to conduct alternatives evaluation and
formulate preliminary recommendation

• Share and obtain feedback on findings of evaluation
process

C O M M E N T F O R M

Public Information Meeting
Interstate 11 Northern Nevada Alternatives Analysis

March 2018

▪ Please Print Clearly ▪

Comments will be accepted through 5 p.m., April 13, 2018. Please mail to:
Kevin Verre, Project Manager, at kverre@dot.nv.gov or mail to;

NDOT 1263 S. Stewart St., Carson City, NV 89712

Thank you for your time and interest

Date:

Name:

Address:

City: State: ZIP Code:

Phone (Day): Phone (Evening):

E‐mail Address:

Would you like someone to call you to discuss your comment or question? YES NO

Comment/Question:

	Blank Page
	Blank Page

