

Study Schedule

Comments

Please visit the study website at: www.virginiadot.org/martinsvilleconnector to view the meeting materials, submit comments online or sign up for future updates.

Comments can be submitted online at the study website or text ROUTE220 to 77948 have the survey sent to your phone. You can also email comments to: Martinsville220@vdot.virginia.gov Please reference "Martinsville Southern Connector Study PH Comments" in the subject line.

Note that all comments made will become part of the record and inform the study. Substantive comments made at this hearing will be responded to in the Final EIS.

Or submit comments in writing to VDOT before September 11, 2020 by mail:
Angel Aymond, Project Manager
VDOT Environmental Division
1401 East Broad Street
Richmond, Virginia 23219

Civil Rights

Representatives from VDOT are present to discuss the study 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 projects and programs that may affect 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 of special assistance for persons with disabilities or limited English proficiency, contact VDOT's Civil Rights Office at 757-956-3000 (TTY/TDD users call 711).

Right of Way

Information about right-of-way purchase is discussed in VDOT's brochure, "A Guide for Property Owners and Tenants." The document is available at: virginiadot.org/business/resources/Right_of_way/A_Guide_for_Property_Owners_and_Tenants.pdf

Contact Information

Angel Aymond Angel.Aymond@VDOT.Virginia.gov	VDOT Environmental Division	1401 E. Broad Street Richmond, VA 23219	804-786-5344
Shannon Marshall Shannon.Marshall@VDOT.Virginia.gov	VDOT Communications Division	1401 E. Broad Street Richmond, VA 23219	804-371-6844

© 2020 Commonwealth of Virginia

www.VirginiaDOT.org

Public Hearing on Draft Environmental Impact Statement

Martinsville Southern Connector Study Route 220 Environmental Impact Statement

September 1, 2020 • 3 p.m. - 7 p.m.
Jack Dalton Park
130 Jack Dalton Road
Collinsville, VA 24078

Welcome

The Virginia Department of Transportation (VDOT), in cooperation with the Federal Highway Administration (FHWA) is holding this public hearing to present the Martinsville Southern Connector Study - Route 220 Draft Environmental Impact Statement (EIS). The study is being conducted to comply with the National Environmental Policy Act (NEPA). This public hearing will be an open-house format and

will provide an opportunity for the public to discuss the study with VDOT representatives. The hearing will include a video presentation that will run throughout the evening. Comment forms are available at this meeting and your input is encouraged. For more information, visit the study website at www.Virginiadot.org/MartinsvilleConnector.

Study Overview

The Martinsville Southern Connector Study evaluates improvements to U.S. Route 220 from the North Carolina state line to the U.S. Route 58 bypass near Martinsville.

The Purpose and Need sets goals for the study and serves as the primary criteria in the development of alternatives. The purpose of the study is to enhance mobility for both local and regional traffic traveling along U.S. Route 220 within the study area. The needs identified for the study are:

- Accommodate regional traffic
- Accommodate local traffic
- Address geometric deficiencies and inconsistencies

This study is designated under Executive Order 13807, commonly referred to as the One Federal Decision (OFD), which sets timelines and requirements to obtain a NEPA decision and federal permits. VDOT will advance permit applications for the Preferred Alternative to meet OFD requirements.

STUDY AREA

Impacts Summary By Alternative

RESOURCE	Preferred Alternative		
	A	B	C
Potential Residential Relocations	17	26	25
Potential Commercial Relocations	0	0	0
Estimated Stream Impacts (linear feet)	28,998	20,548	21,882
Estimated Wetland Impacts (acres)	7.8	5.9	3.7
Preliminary Planning Level Cost Estimate	\$757 million	\$746 million	\$616 million

Impacts are based on illustrative planning level design and may be refined as part of the Final EIS or if/when funding is available and the project advances to more detailed design.

Refinement of Alternatives Evaluated and Identification of the Preferred Alternative

ALIGNMENT OPTIONS INITIALLY CONSIDERED
JANUARY 2019

ALTERNATIVES CARRIED FORWARD FOR EVALUATION
MARCH 2019

ALTERNATIVES RETAINED
JUNE 2019

ALTERNATIVE C IDENTIFIED AS THE PREFERRED ALTERNATIVE
JANUARY 2020

Preferred Alternative

The Draft EIS documents analysis of potential social, economic and natural environmental impacts that could result from the alternatives evaluated. Alternative C best balances costs and impacts while meeting the Purpose and Need established for the study.

VDOT recommended Alternative C as the Preferred Alternative and the U.S. Army Corps of Engineers and Environmental Protection Agency concurred. The Commonwealth Transportation Board (CTB) approved Alternative C as the Preferred Alternative in January 2020. Per CTB direction, VDOT will evaluate whether the preferred alternative can be refined to reduce property impacts while not increasing impacts to other resources.

Following the Final EIS, VDOT will request a Record of Decision from FHWA, as well as permits from U.S. Army Corps of Engineers, Virginia Department of Environmental Quality and Virginia Marine Resources Commission.

Typical Sections

These dimensions may change if/when funding is identified for the project to advance to detailed design and construction.