

Charrette Report Appendix

Table of Contents

PowerPoint Presentation	Pg. 2
Short-Term Concepts	Pg. 55
Mid-Term Concepts	Pg. 57
Public Comments	Pg. 58
Invitations	Pg. 60
Advertising	Pg. 63

PowerPoint Presentation

WELCOME & INTRODUCTION

Governor Sandoval Address

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

3

Charrette Welcome

RENO SPAGHETTI BOWL

Bill Hoffman, NDOT Deputy Director

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

4

Charrette Welcome - Neoma Jardon, RTC Board

RENO SPAGHETTI BOWL

Neoma Jardon, RTC Board

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

5

Welcome

RENO SPAGHETTI BOWL

- Goals
- Ground rules

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

6

Today's Agenda

RENO SPAGHETTI BOWL

MORNING

- Spaghetti Bowl history
- Considerations
- Feedback from partnering agencies

AFTERNOON

- Short-term and mid-term concept presentations
- Breakout sessions
- Summary presentations

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

7

History of Spaghetti Bowl

RENO SPAGHETTI BOWL

- TMRPA
- Background (construction, past project, regional growth, phased project)
- Future planned development and area improvements
- Current conditions
- Condition assessment (freeway, structures, safety)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

8

Washoe County Consensus Forecast

RENO SPAGHETTI BOWL

- Assessment of forecasted population and employment growth; performed every 2 years by TMRPA to inform planning efforts across the region.
- Sources
 - Nevada State Demographer
 - Truckee Meadows Water Authority
 - Woods and Poole
 - IHS - Global Insight

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO TMRPA

nevadadot.com

9

Washoe County Consensus Forecast

RENO SPAGHETTI BOWL

Population Forecasts: Existing 2014 and Draft 2016 Consensus Forecast Projections

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO TMRPA

nevadadot.com

10

Washoe County Consensus Forecast

RENO SPAGHETTI BOWL

Employment Forecasts: Existing 2014 and Draft 2016 Consensus Forecast Projections

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO TMRPA

nevadadot.com

11

Spatial Allocation of Consensus Forecast

RENO SPAGHETTI BOWL

- Translate time series projections to spatial allocation of housing units and employment
- Rule-based allocation model that uses an overall suitability score
 - Parcel-based
 - Dual-mode suitability model
 - Population
 - Employment
- Model results aggregated to Traffic Analysis Zones (TAZ)
 - RTC Regional Transportation Plan update
 - Reno-Sparks Traffic Study

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO TMRPA

nevadadot.com

12

TMRPA Housing Study

RENO SPAGHETTI BOWL

- Extensive research and outreach on past housing trends (since 2000) and future outlooks on housing demand
- Evaluation of 4 housing growth scenarios that simulate different spatial and temporal patterns
 - **Scenario 1a**
Recent trends + Consensus Forecast
 - **Scenario 1b**
Recent trends + EDawn EPIC Forecast
 - **Scenario 2a**
Compact development + Consensus Forecast
 - **Scenario 2b**
Compact development + EDawn EPIC Forecast
- Learn more: www.tmrpa.org/housingstudy/
www.tmrpa.org/tmrpa-maps/

nevadadot.com

13

History of Spaghetti Bowl - Background

RENO SPAGHETTI BOWL

- Originally constructed in 1969–1971
- Population at the time was approximately 130,000 people
- Numerous improvements have been added since then

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

14

History of Spaghetti Bowl - Background

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

15

History of Spaghetti Bowl - Background

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

16

History of Spaghetti Bowl - Current Conditions

RENO SPAGHETTI BOWL

- Major system-to-system freeway
- Washoe County population of 420,000
- Vibrant diversification of local economy

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

17

History of Spaghetti Bowl - Future Conditions

RENO SPAGHETTI BOWL

- Continuing diversification of economy such as TRIC and North Valleys
- Potential to become an inland port

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

18

History of Spaghetti Bowl - Condition Assessment

RENO SPAGHETTI BOWL

- Initial bridges nearing design level and in need of replacement
- Higher capacity interchange needed
- High crash area

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

19

History of Spaghetti Bowl - Safety

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

20

History of Spaghetti Bowl - Safety

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

21

History of Spaghetti Bowl - Safety

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

22

Considerations

RENO SPAGHETTI BOWL

- Environmental review and permitting
- Right-of-way/access management
 - Process, impacts
- Utilities and Union Pacific Railroad
- Funding
- Schedule – time restraints

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

23

Consideration – Environmental Review and Permitting

RENO SPAGHETTI BOWL

- National Environmental Policy Act (NEPA) levels
 - Categorical Exclusion (CE)
 - Environmental Assessment (EA)
 - Finding of No Significant Impact (FONSI)
 - Environmental Impact Statement (EIS)
 - Record of Decision (ROD)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

24

Consideration – Environmental Review and Permitting

RENO SPAGHETTI BOWL

Federal Environmental Laws & Executive Orders Affecting Transportation

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

25

Environmental Impact Statement Timeline Lengths

RENO SPAGHETTI BOWL

New goal from FHWA and NDOT is no more than 4 years

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

26

Considerations - NEPA

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

27

Consideration - Right-of-Way/Access Management

RENO SPAGHETTI BOWL

- ❖ The 5th Amendment to the U.S. Constitution states:
“... nor shall private property be taken for public use, without just compensation.”
- ❖ All of our ROW activities are governed by the Uniform Relocation and Real Property Acquisition Policies Act of 1970, as amended, a.k.a. the **Uniform Act**.
 - This act was passed into law on January 2, 1971 as Public Law 91-646 to ensure that persons whose real property is acquired or who move as a result of projects receiving Federal funds **will be treated fairly and equitably**.
 - The Uniform Act is codified in title 42 of United States Code Chapter 61 and further defined in 49 Code of Federal Regulations (CFR) part 24 & 23 CFR part 710.

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

28

Consideration - Right-of-Way/Access Management

RENO SPAGHETTI BOWL

REQUIRED STEPS

- Project need is identified
- Project alignments are proposed
- Environmental document is completed
- Project alignment is selected
- Design is completed to a level that is sufficient to determine property impacts
- Project General Information Notices issued
- Acquisition/relocation

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

29

Consideration - Utilities

RENO SPAGHETTI BOWL

- Prior rights
- Relocation
- New agreements
- Additional right-of-way

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

30

Consideration - Union Pacific Railroad

RENO SPAGHETTI BOWL

- Complex relationship with railroad
 - Typically includes in-depth coordination
- Prior rights
- Agreements

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

31

Consideration - Funding

RENO SPAGHETTI BOWL

- Local
- State
- Federal

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

32

Consideration - Schedule (Short, Mid, Long)

RENO SPAGHETTI BOWL

SHORT-TERM	MID-TERM	LONG-TERM
<ul style="list-style-type: none"> ▪ NEPA (CE) ▪ Selection/Design (Variances, etc.) ▪ Funding ▪ Contract ▪ Construction 	<ul style="list-style-type: none"> ▪ NEPA (CE/EA) ▪ Selection/Design (Variances, etc.) ▪ Funding ▪ Contract ▪ Construction 	<ul style="list-style-type: none"> ▪ NEPA (EIS) ▪ Phasing (accelerated construction) ▪ Funding
1-3 years	3-5 years	10-15 years

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

33

Spaghetti Bowl Proposed Process Timeline

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

34

QUESTIONS & CLARIFICATIONS

BREAK

15 MINUTES

Feedback on challenges, issues and needs

RENO SPAGHETTI BOWL

- FHWA
- RTC
- City of Reno
- City of Sparks
- Reno-Sparks Indian Colony
- Additional partners

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

37

City of Reno

RENO SPAGHETTI BOWL

- Balancing access control benefits with business impacts
- Managing impacts to surface streets
- Improving traffic flow
- Improving safety
- Funding

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

38

City of Sparks

RENO SPAGHETTI BOWL

Safety and Capacity	<ul style="list-style-type: none">• Consider peak a.m. commute (I-80 WB to SB I-580 and NB 395) and the peak p.m. weave (I-80 WB to NB 395/Oddie Blvd interchange)• Consider peak a.m. backup queue on WB I-80 impacting the Rock Blvd and Pyramid Way interchanges
Minimize Impacts	<ul style="list-style-type: none">• Minimize impacts to the Oddie Blvd Redevelopment Corridor
Increased Traffic Demand	<ul style="list-style-type: none">• Review increase in traffic demand with completion of the Pyramid Way/McCarran Blvd intersection capacity improvements
Prioritize Future Traffic Demand	<ul style="list-style-type: none">• Consider potential future traffic demand of Pyramid Way/395 Connector

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

39

QUESTIONS & CLARIFICATIONS

LUNCH

1 HOUR

Concept Presentations

RENO SPAGHETTI BOWL

- Goals
- Footprint/Interchange Vision
- Short-term
- Mid-term

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

42

Interchange Options

RENO SPAGHETTI BOWL

Existing Condition

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

43

Interchange Options - Colorado

RENO SPAGHETTI BOWL

Similar to I-70/I-25

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

44

Interchange Options - Utah

RENO SPAGHETTI BOWL

Similar to I-80/I-15

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

45

Interchange Options - Utah

RENO SPAGHETTI BOWL

Similar to I-15/I-215

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

46

Interchange Options - Wyoming

RENO SPAGHETTI BOWL

Similar to I-80/I-25

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

47

SHORT-TERM

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

Existing condition at I-80 and Wells Avenue eastbound entrance ramp

Potential vehicle routes from Wells Avenue to US 395 N, I-580 S, and I-80 E during temporary closures

Advantages

- ✓ Only implemented during peak periods when high congestion thresholds are met
- ✓ Eliminates weaving conflict points
 - Reduces crashes
 - Reduces congestion on I-80 Eastbound

Disadvantages

- ✗ Vehicles will need to use alternate routes during closures to get to their destination
- ✗ Increases traffic on surface streets

Improves

- ☑ I-80 EB to I-580 SB
- I-80 WB to I-580 SB

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

Existing condition at I-80 and Wells Avenue eastbound entrance ramp

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

50

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

Area of weaving conflict points for Wells Avenue Eastbound Entrance Ramp

Example of weaving conflicts for vehicles entering I-80 eastbound from Wells Avenue

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

51

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

CONCEPT #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

nevadadot.com

52

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

nevadadot.com

53

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

AND SUBJECT TO REVISION

nevadadot.com

54

Short-term Concept #1

Temporary Closure of I-80 and Wells Avenue Eastbound Entrance Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Only implemented during peak periods when high congestion thresholds are met
- ✓ Eliminates weaving conflict points
 - Reduces crashes
 - Reduces congestion on I-80 Eastbound

Disadvantages

- ✗ Vehicles will need to use alternate routes during closures to get to their destination
- ✗ Increases traffic on surface streets

Improves

- I-80 EB to I-580 SB
- I-80 WB to I-580 SB

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

55

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Existing condition at I-580 and Glendale Avenue southbound exit ramp

Potential routes for vehicles to get from I-580 southbound to Glendale Avenue during temporary closures

Advantages

- ✓ Only implemented during peak periods when high congestion thresholds are met
- ✓ Eliminates weaving conflict points
 - Reduces crashes
 - Reduces congestion on I-580 southbound and the I-80 eastbound to I-580 southbound ramp

Improves

- I-80 EB to I-580 SB
- I-80 WB to I-580 SB

Disadvantages

- ✗ Vehicles will need to use alternate routes during closures to get to their destination
- ✗ Increases traffic on surface streets

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

INARY AND SUBJECT TO REVISION

nevadadot.com

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Area of weaving conflict points for Glendale Avenue Southbound Exit Ramp

Example of weaving conflicts for vehicles exiting I-580 at Glendale Avenue

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

CONCEPT #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

Dynamic Message Sign with Flashers

Dynamic Message Sign with Flashers

Dynamic Message Sign and Guide Signs

Drop Gates to Close Ramp

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

nevadadot.com

60

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

nevadadot.com

61

PRELIMINARY AND SUBJECT TO REVISION

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

62

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Potential routes for vehicles to get from I-580 southbound to Glendale Avenue during temporary closures

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

63

Short-term Concept #2

Temporary Closure of I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Only implemented during peak periods when high congestion thresholds are met
- ✓ Eliminates weaving conflict points
 - Reduces crashes
 - Reduces congestion on I-580 southbound and the I-80 eastbound to I-580 southbound ramp

Improves

- ✓ I-80 EB to I-580 SB
- ✓ I-80 WB to I-580 SB

Disadvantages

- ✗ Vehicles will need to use alternate routes during closures to get to their destination
- ✗ Increases traffic on surface streets

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

64

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

Advantages

- ✓ Lower speed differential
 - Improves safety
 - Improves capacity
 - Easier for merging
- ✓ Could also be implemented during severe weather

Improves

- ✓ I-80 EB to I-580 SB
- ✓ I-80 WB to I-580 SB

Disadvantages

- ✗ Additional resources needed at the Road Operations Center to manage the system
- ✗ Increased enforcement may be needed

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

66

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

67

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

Proposed speed harmonization with implementation of variable speed limit system

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

68

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

Relocated dynamic message sign at Valley Road

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

69

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

New variable speed limit signs at Wells Avenue

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

70

Short-term Concept #3

Variable Speed Limit System

RENO SPAGHETTI BOWL

Advantages

- ✓ Lower speed differential
 - Improves safety
 - Improves capacity
 - Easier for merging
- ✓ Could also be implemented during severe weather

Improves

- | | |
|-------------------------------------|---------------------|
| <input checked="" type="checkbox"/> | I-80 EB to I-580 SB |
| | I-80 WB to I-580 SB |

Disadvantages

- ✗ Additional resources needed at the Road Operations Center to manage the system
- ✗ Increased enforcement may be needed

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

71

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Limits weaving for better flow on I-80 eastbound and the I-80 eastbound to I-580 southbound ramp
- ✓ Reduces conflict points
 - Improves safety

Improves

- I-80 EB to I-580 SB
- I-80 WB to I-580 SB

Disadvantages

- ✗ Limits driver choices, even during off-peak periods
- ✗ More difficult for snow removal
- ✗ Potential disregard by drivers (depending on chosen treatment)
- ✗ Potential increase in maintenance (depending on chosen treatment)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

CT TO REVISION

nevadadot.com

73

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

Proposed channelization limits and reduction in conflict points

TO REVISION

nevadadot.com

74

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

75

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

IBJECT TO REVISION

nevadadot.com

76

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

Examples of channelization options

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

77

Short-term Concept #4

Channelization of Eastbound Wells Avenue Entrance Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Limits weaving for better flow on I-80 eastbound and the I-80 eastbound to I-580 southbound ramp
- ✓ Reduces conflict points
 - Improves safety

Improves

- ☑ I-80 EB to I-580 SB
- ☑ I-80 WB to I-580 SB

Disadvantages

- ✗ Limits driver choices, even during off-peak periods
- ✗ More difficult for snow removal
- ✗ Potential disregard by drivers (depending on chosen treatment)
- ✗ Potential increase in maintenance (depending on chosen treatment)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

78

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Existing condition at I-580 and Glendale Avenue southbound exit ramp

Proposed channelization limits and reduction in conflict points

Advantages

- ✓ Limits weaving for better flow on I-580
- ✓ Removes a lane merge for eastbound to southbound movements
- ✓ Reduces conflict points
 - Improves safety

Improves

- ☑ I-80 EB to I-580 SB
- ☑ I-80 WB to I-580 SB

Disadvantages

- ✗ Limits driver choices, even during off-peak periods
- ✗ More difficult for snow removal
- ✗ Vehicles traveling on I-580 southbound will not be able to exit at Glendale Avenue
- ✗ Potential disregard by drivers (depending on chosen treatment)
- ✗ Potential increase in maintenance (depending on chosen treatment)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

nevadadot.com

80

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

nevadadot.com

81

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

82

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

83

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Examples of channelization options

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

84

Short-term Concept #5

Channelization of the I-580 and Glendale Avenue Southbound Exit Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Limits weaving for better flow on I-580
- ✓ Removes a lane merge for eastbound to southbound movements
- ✓ Reduces conflict points
 - Improves safety

Improves

- I-80 EB to I-580 SB
- I-80 WB to I-580 SB

Disadvantages

- ✗ Limits driver choices, even during off-peak periods
- ✗ Vehicles traveling on I-580 southbound will not be able to exit at Glendale Avenue
- ✗ More difficult for snow removal
- ✗ Potential disregard by drivers (depending on chosen treatment)
- ✗ Potential increase in maintenance (depending on chosen treatment)

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

85

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

Proposed ramp meter locations

Advantages

- ✓ Improves gaps for merging onto freeways
- ✓ Regulates weaving and improves flow on I-80 and I-580
- ✓ Creates more storage on the ramp from I-80 to I-580
- ✓ Reduces queue on I-80 eastbound by 970 feet (~39 vehicles) per lane

Improves

- ✓ I-80 EB to I-580 SB
- ✓ I-80 WB to I-580 SB

Disadvantages

- ✗ Potentially not enough storage on local street ramps
 - ✗ Could cause queuing on local streets
 - ✗ Lane channelization would be required (on system ramp)
- * Limits access to Glendale exit ramp from I-580 southbound

Existing vehicle queuing along I-80/I-580

Proposed vehicle queuing along I-80/I-580

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

87

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

REVISION

nevadadot.com

88

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

Existing vehicle queuing along I-80/I-580

Proposed vehicle queuing along I-80/I-580

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

89

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION.
ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION.

nevadadot.com

90

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION.
ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION.

nevadadot.com

91

Short-term Concept #6

Add Ramp Meters

RENO SPAGHETTI BOWL

Advantages

- ✓ Improves gaps for merging onto freeways
- ✓ Regulates weaving and improves flow on I-80 and I-580
- ✓ Creates more storage on the ramp from I-80 to I-580
- ✓ Reduces queue on I-80 eastbound by 970 feet (~39 vehicles) per lane

Improves

- ✓ I-80 EB to I-580 SB
- ✓ I-80 WB to I-580 SB

Disadvantages

- ✗ Potentially not enough storage on local street ramps
- ✗ Could cause queuing on local streets
- ✗ Lane channelization would be required (on system ramp)
 - Limits access to Glendale exit ramp from I-580 southbound

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

92

MID-TERM

Mid-Term Concept #1

Two-lane Eastbound to Southbound Ramp

RENO SPAGHETTI BOWL

Components

- Modify E-S ramp to provide two continuous lanes to I-580 South
- Close I-580 South off-ramp Glendale Avenue
- Modify Glendale SB I-580 on-ramp to connect through Mill Street on-ramp

Advantages

- ✓ Removes E-S lane drop
- ✓ Reduces mainline weaving, thus enhancing I-580 operations
- ✓ Improvements within right-of-way

Disadvantages

- × Closes I-580 off-ramp to Glendale
- × Requires widening or reconstruction of older bridge structures

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

94

Mid-Term Concept #2

Partial Two-lane Eastbound to Northbound Ramp

RENO SPAGHETTI BOWL

Advantages

- ✓ Provides additional storage on E-N to reduce backups onto E-S.
- ✓ Maintain existing bridge structure with small retaining walls
- ✓ Quick implementation

Disadvantages

- × Limited impact by driver behavior

Components

- Modify E-N Ramp to have two lanes between E-N/E-S gore and E-N bridge over I-80.

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

95

Mid-Term Concept #3

Nugget "Gap"

RENO SPAGHETTI BOWL

Advantages

- ✓ Allows additional mainline lane to be striped from Rock to Pyramid (and possibly to McCarran)
- ✓ New bridge structure could assist with traffic control for construction of existing bridges

Disadvantages

- ✗ Impacts to Nugget
- ✗ Compatibility with future existing bridge replacement

Components

- Construct new bridge structure to provide additional lanes in each direction along I-80

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

96

Mid-Term Concept #4

Wells Braided Ramp

RENO SPAGHETTI BOWL

Components

- Reconstruct Wells Westbound On-Ramp to eliminate weave with E-S Ramp.
- New structure over Sutro Street.
- Provide grade separation for Wells traffic going to eastbound I-80 and I-80 eastbound going to southbound I-580

Advantages

- ✓ Removes Wells traffic from weaving with I-80 traffic going to I-580 southbound

Disadvantages

- ✗ Eliminates connection from Wells to northbound US 395.
- ✗ May require FHWA design exceptions
- ✗ May impact E-S merge congestion

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

97

Mid-Term Concept #5

Reversible Lanes

RENO SPAGHETTI BOWL

Advantages

- ✓ Provides additional lane for directional flows during peak hours
- ✓ Can be phased and easily lengthened to the north.

Disadvantages

- × Reduction of lane in opposite direction
- × Daily long term maintenance costs

Components

- Remove permanent center barrier rail and install "movable" center barrier rail.
- Shift barrier rail in AM and PM peak hours to provide additional laneage.

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

98

BREAKOUT SESSIONS

ROOM 1: Short-term

ROOM 2: Mid-term

BREAK

15 MINUTES

SUMMARY PRESENTATIONS

Public Comment

RENO SPAGHETTI BOWL

Please state your full name and address prior to your question or statement

Three-minute verbal comment per individual

A court reporter will be recording the presentation and is available to take comments before and after the presentation

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

102

Closing and Next Steps

RENO SPAGHETTI BOWL

- Charrette summary
- Next steps
- Reno Sparks Freeway Traffic Study
- Summary report online in three weeks

<http://nevadadot.com/freewaytrafficstudy/>

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

103

Questions?

Contact:

CHARRETTE
Natalie D. Caffaratti, P.E., C.P.M.
NDOT PM
(775) 888-7461
Ncaffaratti@dot.state.nv.us

Contact:

RENO SPARKS TRAFFIC STUDY
Jeff Lerud, P.E., C.P.M.
NDOT PM
(702) 671-8865
jlerud@dot.state.nv.us

ALL INFORMATION PRESENTED IS PRELIMINARY AND SUBJECT TO REVISION

nevadadot.com

104

Short-Term Concepts

Break out session voting results:

Short-Term Priorities results:

Breakout Session concept comments:

Short-Term Concept Comments

Concept #1

I question if the weave is a significant contributor to the 80 Eastbound - 580 congestion, since the back-up persists far beyond the wells weave point.

Great opportunity to test this as a potential long term solution.

Could result in unsafe conditions on surface streets.

Concept #2

Consider closing Mill S/B off in conjunction between 80 - Glendale

May worsen the short merge between Glendale and Mill.

Concern about driver expectations.

Concept #3

Variable speed limit on 395 too!

Concept #4

Could the channelization be done with concrete rail?

Concept #5

Not compatible with driver expectation.

Could cause a bigger safety issue.

Concept #6

Perhaps a longer protected lane to reduce the traffic backup onto 80?

Add third lane to 395 N from 80 E.

* Please redesign so the 80 Eastbound to 580 Northbound has a dedicated exit lane. 580 Southbound must narrow to a single lane anyway. But the congestion forces the Northbound traffic to wait when it is otherwise clear.

Mid-Term Concepts

Break out session voting results:

Mid-Term Priorities results:

Breakout Session concept comments:

Mid-Term Concept Comments

Add third lane on US 395 North

Concept #2 Can you move entrance for E-N ramp further to the east. Not have E-S at the same point.

*There were only comments on concept #2 for the mid-term concepts.

Public Comments

<p>Johnny Lau 2388 Cuzco Drive Sparks, Nevada 89436 (775) 240-3568 johnnylau88@gmail.com</p>	<p>Concept #1 – include a loop off ramp at SB to Glendale. Concept #3 – restripe I-80 from Rock to McCarran to add a lane and remove dual lane off ramp at Pyramid. Concept #4 – ES ramp just make it a flyover ramp down to just before Mill Street.</p>
<p>David Keele 5045 Ross Drive Reno, Nevada 89519 (775) 677- 9696 b.tugli@att.net</p>	<p>I think that the I-80 eastbound to 395/580 ramp is the worst bottle neck in the Spaghetti Bowl. The two concepts I most strongly feel would help flow are: #4 - channelization at Eastbound Wells and #5 - channelization at Glendale Southbound. I prefer the flexible delineator mounted on curb.</p>
<p>Garth Oksol 10560 Batou Court Reno, Nevada 89521 (775) 742-6851 goksol@rtcwashoe.com</p>	<p>Short term versus Mid/Long-Term - We need to keep public perception at the forefront when weighing the value of short term improvements. The public thinks the Spaghetti Bowl has been under construction for years and years. While we in this room know that we redid the east leg, then the north leg, then the west leg, then two phases of the south leg. The problem is the public saw traffic control on all legs of the Spaghetti Bowl with each individual leg of construction. If a short-term fix can be done with minimal traffic impacts, go for it. If there are greater impacts, bite the bullet and do the mid/long-term fix. The public is tired of the Spaghetti Bowl constantly being worked on.</p>
<p>Clara Lawson Washoe Community Service Department Reno, Nevada (775) 328-3603 clawson@washoecounty.us</p>	<p>The time of day closure of Wells seems like a mid-term throw-away solution and that long-term solution will close the intersection. Closing on/off ramps appears a loss - why not replace closed ramps with efficient front-age roads and surface streets.</p>
<p>Brent Wilbur 5275 W. 7th Street #166 Reno, Nevada 89523 (775) 250-1721 bpwilbur@gmail.com</p>	<p>Light rails from major population centers (W. Reno, S. Reno, Stead, Spanish Springs) to major industrial/commercial centers (s. Reno, Stead, Sparks, Tahoe-Reno Industrial Center) will alleviate enough traffic to begin construction of underground bypasses for major traffic flows (EB I-80 --> SB US 395; WB I-80 --> SB US 395). Pinion Park could act as an interchange for the light rails. After the underground bypasses are built, traffic flows on the surface would be light enough that tear down of the Spaghetti Bowl would be feasible. Separately, expand the Reno-Stead Airport and demolish the Reno-Tahoe Airport to make room for commerce and industry.</p>
<p>Cal Dibble caldibble@frontoer.com</p>	<p>Saw TV article on redesign of spaghetti bowl. Suggest designers look at painting lane destinations on roadways like is done on AZ freeways. It is cheap and really works well.</p>

Invitations

Save the Date:

4.28.2016 | 9am - 4pm

SAVE THE DATE

**I-80/I-580/US-395 interchange
RENO SPAGHETTI BOWL CHARRETTE**

Reno-Sparks Convention Center

*Come prepared to talk about ideas and solutions
for the Reno Spaghetti Bowl*

580 **80**

McCarran Blvd
Redfield Pkwy
Kietzke Ln
Peckham Ln
S Virginia St
Downtown Reno

**Reno-Sparks
Convention
Center**
(Free Parking)

Contact
Natalie Caffaratti
775.888.7164
ncaffaratti@dot.state.nv.us

Formal invitation:

Come prepared to talk about ideas and solutions
for the Reno Spaghetti Bowl

I-80/I-580/US-395 interchange

RENO SPAGHETTI BOWL CHARRETTE

Reno-Sparks Convention Center † 4.28.2016 † 9am - 4pm

† Check-in beginning at 8:30 a.m. † Free parking for attendees

Click Here RSVP - Please respond by April 21st
to leah.miller@hdrinc.com for attendance and lunch choice:

A The Reno-Sparks Sub
Breast of turkey, fanny baked ham, Swiss cheese, red onions, lettuce, and French dressing on French baguette

B Pesto Chicken Baguette
Herb marinated, grilled chicken breast, provolone cheese and basil-garlic mayonnaise

C Herbed Roast Beef
Thinly sliced roast beef, caramelized onion, lettuce, herb-garlic cream cheese on a corn-dusted Kaiser roll

D Italian Submarine
Salami, ham, capicola, provolone cheese, topped with balsamic red onions and roasted red pepper spread

E VLT (Vegetarian)
Flatbread, grilled zucchini, tomatoes, jalapeno jack cheese and a pesto sauce

Those invited:

State of Nevada

Governor Brian Sandoval
Lt. Governor Mark Hutchison
Ron Knecht

Regional Transportation Commission (RTC)

Lee Gibson
Amy Cummings
Jeff Hale
David Jickling
Michael Moreno
Joe Harrington

RTC Board

Paul McKenzie
Neoma Jardon
Oscar Delgado
Julia Ratti

City of Reno

Hillary Schieve
Steve Bunnell
John Flansberg

Reno-Sparks Indian Colony

Arlan Melendez
Scott Nebesky
Steve Moran

Grand Sierra Resort

Tracy Minmo
Mike Gilbert
Kent Vaughan

Reno-Sparks Convention and Visitors Authority

Jennifer Cunningham

Reno-Tahoe Airport Authority

Lissa Butterfield
Daniel P. Bartholomew

UPRR

Terrel Anderson

Federal Highway Administration (FHWA)

Paul Schneider
Susan Klekar
Greg Novak
Jin Zhen
Abdelmoez Abdalla
Christina Leach

Nevada Transportation Board

Len Savage
Frank Martin
Tom Skancke
Emil "B.J." Almberg, Jr

AGC

Craig Madole

Nevada Trucking Association

Paul Enos

City of Sparks

Ron Smith
Jon Ericson
Geno Martini
N Krutz

Washoe County

Bob Lucey
Marsha Berkbigler
John Slaughter
Kitty Jung
Vaughn Hartung
Chuck Allen
David Solaro
Bill Whitney
Xuan Wang

Wal-Mart

Denise West

Highway Patrol

Rob Stepien

Department of Public Safety

Colonel Dennis S, Osborn
Andy McAfee

Reno Police Department

Jason Soto

Community representatives

Lori Rodriguez
Bonnie Weber

TMRPA

Jeremy Smith

NDOT

Sondra Rosenburg
P.D. Kiser
Troy Martin
Bill Hoffman
John Terry
Thor Dyson
Steve Cooke
Ruth Borelli
Paul Frost
Amir Soltani
Denise Inda
Jessen Mortensen
Ken Mammen
Anita Bush
Meg Ragonese
Sean Sever
Christopher Young
Thomas Moore
Rodney Schilling
Jeff Lerud
Julie Maxey
Natalie Caffaratti
Kent Steele
Sarah Vido

Advertising

Newspaper notice:

NEVADA DEPARTMENT OF TRANSPORTATION NOTICE

RENO SPAGHETTI BOWL CHARRETTE

WHEN: Thursday, April 28, 2016, from 9 a.m. – 4 p.m.

LOCATION: The Reno-Sparks Convention Center, Rooms A3 – A4
4590 S. Virginia St, Reno, NV

PURPOSE OF MEETING: The Nevada Department of Transportation (NDOT) is hosting a charrette to discuss potential future transportation improvements to the Reno Spaghetti Bowl (I-80/I-580/US-395 interchange). It will be held in partnership with the Regional Transportation Commission of Washoe County, the City of Reno, the City of Sparks, Washoe County, and in cooperation with the Federal Highway Administration. You are invited to listen to community leaders and agencies explore possible solutions in the morning session, and to participate in afternoon breakout sessions, which begin at 1:30 p.m. Parking will be free for all attendees.

CONTACT: For more information about the meeting, contact Natalie Caffaratti at 775.888.7164. If you are unable to attend in person, please visit us at Nevadadot.com and click on the Home page banner for the Reno Spaghetti Bowl Charrette or send your comments to ncaffaratti@dot.state.nv.us.

NOTE: Reasonable efforts will be made to assist and accommodate physically handicapped persons desiring to attend the meeting. Requests for auxiliary aids or services to assist individuals with disabilities or limited English proficiency should be made with as much advance notice as possible to Julie Maxey, Nevada Department of Transportation, Public Hearings Officer, at (775) 888-7171 or Email jmaxey@dot.state.nv.us

Newspaper notice:

