
BETTER TRANSPORTATION FOR A BETTER VIRGINIA:

SENATOR RUSS POTTS’ VISION

AND ACTION PLAN

EXECUTIVE SUMMARY:

September 12, 2005
Virginia will not be a good place for any of us to live unless we make it a good place for all of us to live

Paraphrase President Teddy Roosevelt

OVERVIEW

The Situation: Virginia’s transportation crisis is among the​ worst in the nation and is

 rapidly deteriorating.
How did we get here?
· Rapid growth of population and commerce
· Over 2 Million new residents since 1980

· Over 3 Million more cars since 1980

· No significant increase in infrastructure investment since 1986

· Longest period of non-investment of any state
· Lack of political courage

· Politicians use the “3 D’s”—Denial, Delusion & Deceit
Transportation investment is needed to:

· Provide evacuation routes

· Support national defense

· Preserve and improve quality of life of all Virginians

· Eliminate gridlock

· Encourage economic development and business expansion
Russ Potts will lead Virginia out of the transportation crisis
· The Governor is the driving force:

· Sets the tone

· Charts the course

· Provides inspirational leadership and vision

· Provides solutions
BACKGROUND

The cost of congestion is far greater than the cost of the solution
· Congestion costs Virginians over $3 Billion per year
· Fixing transportation estimated at $2 Billion per year
· Cost per day per licensed driver -- $1.03
What does congestion mean to Virginians?
· Diminished quality of life of Virginians
· Lost time with family
· Millions of gallons of wasted gas, increased pollution

· More accidents, more highway deaths, and higher insurance premiums

· More anxiety and frustration

What are my opponents saying?

· Jerry Kilgore offers regional referendums
· Believes fixing transportation is not the Governor’s responsibility
· Tim Kaine wants a Transportation Trust Fund “Lock Box” Amendment
· Can’t happen until 2009
· Makes transportation the next Governor’s problem
THE POTTS ACTION PLAN
Start Immediately

· Call special legislative session on transportation 120 days after inauguration
· Adopt a strategic vision

· View transportation as a state-wide crisis requiring state-wide solutions

· Focus on “Needs,” not “Wants”

· Put every possible solution on the table

· Consider all potential sustainable funding sources
· Be up front and honest with Virginians
Critical Corridors and Areas

· Northern Virginia
· Northern Potomac River Crossing
· Western Bypass
· Eastern Bypass
· Tri-County Parkway
· I-66 (inside and outside the Capital Beltway)
· Capital Beltway (I-495) High Occupancy Toll Lanes
· I-95 from Northern Virginia to North Carolina Border
· Hampton Roads
· Third Crossing
· Southeastern Parkway
· I-64
· Route 460
· I-81 Corridor
· Southwest Virginia’s Coalfields Expressway
· Route 28
· Rail, light rail, higher-speed rail
· Route 29, Route 7, Route 50, Route 17
· All Bridges – maintenance & construction
· Regional and local airport facilities
· Ports
FUNDING

Create New Sustainable Funding Sources

· All potential solutions must be on the table

· Virginia needs $2 Billion per year in sustainable transportation funding
· We must be willing to pay to reduce congestion, save lives, and keep our economy strong

Virginia’s Transportation Future Fund

· Need to protect revenues for new projects through a New Fund
· Targeted to corridor studies, acquiring rights of way, and strategic project construction

· Existing Transportation Trust Fund formula is not equipped to address long-term strategic needs
· No need to wait four years for a constitutional amendment – funds can be made safe today
Potential Funding Sources for Transportation Future Fund
· Sales Tax increase of 1%

· Competitive with other major industrial states

· Creates $840 Million new dollars

· Motor vehicle sales tax

· 1% Creates $180 Million new dollars
· Create tolls on major Interstates
· Provocative proposal made by ex-Governor Baliles

· Generates over $1 Billion new dollars per year in user fees

· Tobacco Tax of $1.00 per pack

· Creates $580 Million new dollars

· Income tax increase for Virginians with federal adjusted gross incomes over $100,000 per year
· Gas-Guzzler sales tax

· On vehicles achieving less than 15 mpg in city

· Encourages Virginians to drive energy-efficient vehicles

· Lower gas consumption can lead to lower gas prices

· Gas Tax
· Current prices driven by catastrophic situation

· Lack of supply, constant demand creates fear and panic

· Gas prices will stabilize in long term

· Unwise to change gas tax until prices are more stable

· Changes in tax will be necessary in long run
· Current 17.5-cent tax only costs Virginians 63 cents per day
· Generates $910 Million per year

· 1 cent increase per gallon only costs Virginians $13 per year
· Totally private road projects
· Encourage private sector to engage

· No state funding required

· Public-Private Partnerships

· Cost effective if negotiated properly

· Private industry investment does work

· Most roads in Great Britain are built through public/private partnerships
· Do not sell existing roads

· Need private industry to build new roads, not take profits on existing ones

POTENTIAL PROJECTS

What projects can we begin 120 days after inauguration?
· Northern Virginia Road Design
· Governor to call on President to “Fast Track” Environmental Impact Studies

· Provide “Seed Money” for environmental assessments, design, and engineering for much-needed major highways, bridges, and connectors
· Potomac River Crossing

· Complete location studies, reserve right of way

· Work with Maryland or move ahead independently

· Eastern Bypass—complete EIS and negotiate with Maryland

· Western Bypass—complete EIS and secure right of way
· Eases congestion on I-95 and Beltway

· Protects Route 15 “Historyland Highway”
· Northern Virginia Transit
· Make use of available capacity

· Use 8-car trains (current standard of 6)

· Support Metro expansion to Tysons Corner & Dulles
· I-66 Expansion Inside Beltway
· Lane expansion and ramp improvement
· No need to use eminent domain
· Provide significant relief for commuters without disrupting Arlington neighborhoods
· Hampton Roads Third Crossing
· Critical to Virginia’s economy
· EIS and planning already completed
· Six-part project

· Start now with Monitor Merrimack/I-564 Connector

· I-81 Targeted Relief
· Address existing choke points and dangerous spots
· Reduce accidents, congestion, and save lives
· Targeted lane expansion, truck climbing lanes, and ramp improvement
· Will not undermine potential long-term solutions

· Truck lanes (14,000 trucks per day)
· Environmental Impact Study for rail throughout corridor
· Coalfields Expressway
· A key to economic development in Southwest Virginia

· Connect Routes 460 & 23 in Virginia

· Excellent example of public-private partnership opportunity
· Coal companies create road at-grade, turn over to state for completion

· State only pays percentage of overall cost

· Route 28 Phase III
· Create four new interchanges in Dulles area
· No planning required—just action
BROAD-BASED SUPPORT
Commonwealth Transportation Board
· Need to replace regionalist approach with Strategic View
· Appoint members based on transportation, engineering, finance, and legal experience—not politics
· Strategic, long-term thinking required to break project “gridlock”
A Vision For VDOT
· The engine driving transportation solutions
· Great progress in “on budget, on time”

· Now is the time for strategic approach to anticipate future needs
· Receive adequate funding and support from governor, legislature and Virginia citizens
Public Information
· Accountability is as essential in government as it is in business
· Virginians deserve to know where their dollars are going—Governor’s leadership responsibility

· Comprehensive public information plan to keep all Virginians informed and involved
CONCLUSION
· GOVERNOR MUST LEAD VIRGINIAN OUT OF THE TRANSPORTATION CRISIS
· Need Transportation Future Fund to protect new funds for new projects
· Require support from General Assembly and Commonwealth Transportation Board

· Develop comprehensive plan within 120 days of inauguration

· Convene special legislative session

· Obtain up or down vote or modifications to solutions

· Governor proposes, General Assembly disposes
· Submit projects that can be started immediately as well as longer-term strategic projects
-XXX-
PAGE
1

