[image: image1.png]PROJECT DESCRIPTION

Project Graphic

Estimated Project Cost

[image: image2.png]Get Involved

Contact Information

N\l

Virginia Department
of Transportation

r R
\VDD Virginia Department
of Transportation

Project Overview

[image: image3.jpg]

[image: image4.jpg]ciirseerstion Main Street / Meherrin Road (Route 35)

A\VDOT Yz Bridge Replacement over Tarrara Creek

Project Location

	Primary Contact:

Wali Zaman
	Project Manager
	1700 N. Main St.
Suffolk, VA 23434
	Wali.Zaman@
vdot.virginia.gov
757-925-1605

	Randy Friedland
	Hampton Roads

District Right-of-Way Manager
	1700 N. Main St.

Suffolk, VA 23434
	Randy.Friedland@
vdot.virginia.gov
757-925-2527

	Queen Crittendon
	Hampton Roads

District Civil Rights

Manager
	1700 N. Main St.

Suffolk, VA 23434
	Queen.Crittendon@
vdot.virginia.gov
757-925-2519

	Laurie Simmons
	Hampton Roads

District Office of

Public Affairs

	 1700 N. Main St.

Suffolk, VA 23434
	Laurie.Simmons@

vdot.virginia.gov

757-925-1647

The following schedule has been proposed:

Public Hearing – September 25, 2014

Begin Right-of-Way Activities – September 25, 2015

Award Contract & Begin Construction – July 12, 2016

The construction of this project will not require the displacement of any families, businesses or nonprofit organizations. As we further develop and finalize the development of this project, additional easements for utility relocation may be required beyond the proposed right-of-way acquisition process and public hearing plans. The property owners will be informed of the exact location of the easements during the right-of-way acquisition process and prior to construction.

Information about right-of-way acquisition is discussed in VDOT’s brochure entitled “Right of Way and Utilities: A Guide for Property Owners and Tenants.” Copies of this booklet are available from a VDOT right-of-way agent. After this meeting, information regarding right-of-way may be obtained from the contact listed on this brochure.

Total Cost:

$ 3,572,317

Engineering of Roadway Plans:

$ 426,077

Right of Way Acquisition, Relocation Assistance

and Utility Relocation:

$ 147,311

Construction:

$ 2,998,929

This cost is subject to change because development of the project is in early design stages. The project will be financed using federal funds.

The project is located in Southampton County just north of the town of Boykins. The county has a population of 18,570. Main Street / Meherrin Road (Route 35) is a rural major collector roadway with a current average daily traffic (ADT) of 1,500 vehicles, 20 percent of which are trucks. The ADT is projected to be 2,000 vehicles per day in design year 2038. The existing right of way is eighty five feet minimum and the posted speed limit is 35 MPH.

The purpose of the project is to replace the existing structurally deficient bridge over Tarrara Creek which was constructed in 1946. The proposed bridge will be constructed on the same horizontal alignment as the existing bridge and will be raised to accommodate the required hydraulic clearances over the creek for a single span bridge. The roadway will consist of two 11’ lanes and variable width shoulders that transition from the existing shoulder widths at the project termini to the proposed shoulder widths required at the bridge. The bridge will carry two 11’ lanes, 3’ shoulders, and 6’ sidewalks with curbs which will accommodate bicycles and pedestrians. The project also includes guardrail improvements at the approaches to the bridge.

Temporary traffic signals will be used to maintain one-lane\two way traffic for this project during construction. Residents will be notified in advance of construction.

Representatives from VDOT are present to discuss the project and answer your questions. It is the responsibility of VDOT to ensure that all members of the community are afforded the opportunity to participate in public decisions on transportation systems and projects affecting them.

VDOT ensures nondiscrimination in all programs and activities in accordance with Title VI of the Civil Rights Act of 1964. If you need more information or special assistance for persons with disabilities or limited English proficiency, contact VDOT’s Civil Rights Division at 757-925-2519, TTY/TDD 711.

This cost is subject to change because development of the project is in early design stages. The project will be financed using federal funds.

A Programmatic Categorical Exclusion (PCE) has been prepared and approved for this project. This document is available for public review here tonight. Through on-site inspections, and coordination with federal, state and local agencies, VDOT (with concurrence from the Federal Highway Administration) has determined that the proposed work will not have any significant environmental impacts.

All applicable permits required for impacts to existing wetlands will be acquired prior to project construction. All impacts will be mitigated as required by the permitting.

During construction, all reasonable efforts will be made to protect the environment with respect to dust, silt and erosion. Construction of this project will conform to nationwide best management practices, VDOT’s Road and Bridge Specification and the guidelines of the American Association of State Highway and Transportation Officials (AASHTO), as well as regulations set forth by the Virginia Department of Conservation and Recreation regarding erosion and sedimentation and storm water management.

On behalf of the Federal Highway Administration and in accordance with Section 106 of the National Historic Preservation Act, the Virginia Department of Transportation (VDOT) has taken into account the effects of this undertaking on historic properties and has consulted with the Virginia State Historic Preservation Officer (VA SHPO), the director of the Virginia Department of Historic Resources. In order to identify historic properties that are within the project’s area of potential effect, VDOT conducted architectural and archaeological surveys of the project area. For a resource to be considered a historic property, it must be eligible for the National Register. Therefore, since no historic properties are located within the project’s area of potential effect, the project will not have an effect on historic properties.

Such information must be submitted (postmarked or delivered) to VDOT within 10 calendar days of today’s meeting (September 25, 2014), in order to be included in the transcript prepared for this meeting, please utilize the form included for your comments.

Questions or comments should be sent to:

VDOT – Hampton Roads District

Mr. Wali Zaman, P.E.

1700 North Main Street

Suffolk, VA 23434-4322

Please call prior to visiting to assure the availability of staff to assist you. You may telephone the right-of-way office directly at (757) 925-2527 or TDD 711. Written comments and other exhibits relative to the proposed project may be presented in place of, or in addition to, statements made at the public hearing.

Design Public Hearing

Route 35 Bridge Replacement over Tarrara Creek, Main Street / Meherrin Road

Southampton County

Thursday, September 25, 2014, 4 – 7 p.m.

Boykins Fire Station

18127 N. Railroad Ave. Boykins, Virginia, 13827

Ten days after this public hearing, on October 5, 2014, the public comment period will close. VDOT will review and evaluate any information received as a result of this hearing. This information, including the hearing summary, will be available for review at the VDOT office address listed below. After all comments have been addressed, and after receiving endorsement from the Southampton County Board of Supervisors, the information received as a result of the hearing will be presented to VDOT’s Chief Engineer or designee for consideration. If approval of the major design features is received for this project, it will move forward to the final design phase. Public hearing participants will be notified of this decision by letter. Questions concerning the right-of-way relocation or acquisition process should be directed to:

Mr. Randy Friedland

Regional Right-of-Way Manager

1700 North Main Street

Suffolk, VA, 23434

(757) 925-2527

Please call prior to visiting to assure the availability of staff to assist you. You may telephone the right-of-way office directly at (757) 925-2527 or TDD 711.

Written comments and other exhibits relative to the proposed project may be presented in place of, or in addition to, statements made at the public hearing.

Anticipated Cost – $ 3,572,317

Purpose – To replace a structurally deficient bridge along Main Street / Meherrin Road (Route 35)

Size of Project – 0.098 mile stretch of roadway

Improvements – New bridge, providing new pavement with bridge approach pavement widening, and guardrail improvements.

State Project – 0035-087-609, P-101, R-201, C-501, B-639; Federal Project – BR-087-5(020)

UPC 101493

Existing Bridge over Tarrara Creek

www.VirginiaDOT.org

hamptonroadsinfo@VDOT.Virginia.gov

Welcome to the Virginia Department of Transportation’s (VDOT) design public hearing for a bridge replacement over Tarrara Creek on Main Street / Meherrin Road (Route 35) in Southampton County. This project will run from 0.045 miles South of Tarrara Creek to 0.053 miles North of Tarrara Creek on Main Street / Meherrin Road (Route 35) north of the town of Boykins.

 This design public hearing is held to provide an opportunity for citizens or organizations to give VDOT comments and/or suggestions on the proposed project. VDOT strives to ensure that all members of the community have the opportunity to participate in public decisions on transportation projects and programs affecting them.

© 2014 Commonwealth of Virginia

