

WELCOME to the

HPTE I-70 Mountain Express Lane Public Meeting

The Colorado Department of Transportation (CDOT) and the High Performance Transportation Enterprise (HPTE) welcome you to learn more about the I-70 Mountain Express Lane and the proposed toll rates for the lane, as well as how to use the lane when it opens.

Agenda for tonight's meeting:

Open House: 6 - 6:30 p.m.

Brief presentation: 6:30 p.m. Open House immediately following

THANK YOU

for taking the time to get involved.

EXPRESS 1-70 LINES MTN

I-70 MOUNTAIN EXPRESS LANE OVERVIEW

Project Boundaries: Empire Junction to Idaho Springs

Project Cost: \$72 Million

Project Elements

The Peak Period Shoulder Lane (PPSL) project is part of the Colorado Department of Transportation's (CDOT) comprehensive plan to improve travel in the I-70 Mountain Corridor by upgrading 13-miles of eastbound I-70 to create a wide shoulder that will operate as an Express Lane during peak travel periods.

The project will:

- Reconstruct the SH 103 bridge to help ease on- and off-ramp congestion and modernize the structure.
- Utilize dynamic toll pricing to keep traffic moving in the Express Lane. Prices will lower to encourage drivers to use the lane, and rise as the lane reaches capacity.
- Reduce travel time by nearly half from the Eisenhower/Johnson Memorial Tunnels to the top of Floyd Hill, resulting in an average of 30 minutes saved in travel time.
- Provide drivers with the choice of a new, more reliable travel lane.
- Avoid overbuilding I-70 by using the shoulder as a third lane during peak times.
- Enhance recent Twin Tunnels (Veterans Memorial Tunnels) improvements.
- Allow for faster speeds in all the lanes, decreasing overall travel time.

Next Steps

- Complete Exit 240/SH 103 Bridge
- Complete Exit 241 Interchange
- Install signage and test
- Complete paving and re-striping (please check with joy and see if this is actually a next step)
- Open toll lane by 2015/2016 ski season

HOW IS THE PROJECT BEING FUNDED?

- Project cost: \$72 million
- The I-70 Mountain Express Lane is being funded partly through CDOT funds as well as a \$25 million, commercial loan and related agreements to fill the funding gap to complete the I-70 eastbound Peak Period Shoulder Lane.
- The loan has an interest rate of 2.79% and will be repaid through toll revenues.
- CDOT will collect the toll revenues, which will be used to help repay the loan and Operations and Maintenance costs.

To review the documents, go to www.coloradohpte.com.

ABOUT THE HPTE

- The High Performance Transportation Enterprise (HPTE) pursues innovative means of more efficiently financing important transportation projects
- HPTE operates as a government-owned business within CDOT and has its own board of directors
- Innovative means of financing projects include, but are not limited to:
 - Public-private partnerships
 - Operating agreements
 - User fee-based project financing
 - Annual performance payment agreements

EXPRESS LANE OPERATIONS

- The I-70 Mountain Express Lane is being built to handle 750-900 vehicles per hour with speeds of approximately 45 mph.
- Each general purpose lane can accommodate 1,000 vehicles per hour at 50 mph.
- Once the general purpose lanes reach 2,500 vehicles per hour, the speed can drop to 20 mph.
- At 3,000 vehicles per hour, traffic is stop and go.
- Moving 750-900 vehicles per hour to an Express Lane helps congestion in the general purpose lanes.

TYPICAL SECTION

EXISTING VIEW: EASTBOUND (WEST OF IDAHO SPRINGS)

PROPOSED VIEW: EASTBOUND (WEST OF IDAHO SPRINGS)

RULES OF THE ROAD

- The Express Lane operates eastbound only, on the inside shoulder.
- Drivers from eastbound traffic on I-70 East and from US 40 can enter the lanes at the Empire Junction and will stay in the lane for the 13-mile trip.
- Vehicles with more than two axles, buses or trailers cannot use the lane.
- There will not be an HOV/carpool component to the I-70 Mountain Express Lane meaning any vehicle traveling in the lane will be subject to a toll regardless of the number of occupants in the vehicle. Carpoolers, motorcycles and hybrids will pay a toll.

HOURS OF OPERATION

- The I-70 Mountain Express Lane will only operate during periods of peak travel.
- The lane is limited to 72 days a year and will primarily operate on weekends and holidays.
- Signage will indicate if the Express Lane is open. If a toll price is shown, the lane is open.
- Toll prices will also be posted on cotrip.org.
- During snowstorms, CDOT may close the express lane until conditions improve.

EXPRESS LANE SIGNAGE

COLORADO'S EXPRESS LANES

WHAT ARE THE PROPOSED TOLL RATES ON THE I-70 MOUNTAIN EXPRESS LANE?

- Below are examples of proposed tolls for I-70 Mountain Express Lane.
- The toll pricing is designed to balance traffic volume in the Express Lane and provide more reliable travel times.

Typical Volume Example

	ExpressToll Rate	License Plate Toll Rate
Morning and early afternoon	\$3 (base rate)	TBD
Afternoon	\$8	TBD
Mid-Afternoon	\$9	TBD
Late-Afternoon	\$10	TBD
Evening	\$5	TBD

Higher Volume Example

	ExpressToll Rate	License Plate Toll Rate
Morning and early afternoon	\$3 (base rate)	TBD
Afternoon	\$10	TBD
Mid-Afternoon	\$15	TBD
Late-Afternoon	\$5	TBD
Evening	\$4	TBD

HOW WILL THE TOLLS WORK?

How are tolls collected?

- All tolls are collected electronically through an ExpressToll account and pass, or through a License Plate Toll (LPT).
- ExpressToll account and passes save money every trip.
- Drivers who choose to pay through a LPT will pay the toll plus a surcharge to process the license plate. A bill will be sent to the registered vehicle owner and it will be higher than if you have an ExpressToll account.

How are the toll prices determined?

- Express Lane will use a responsive pricing system in which tolls can change in price depending on the number of vehicles traveling in the corridor.
- As traffic increases, the toll price will increase to help keep travelers moving on the Express Lane.
- Overhead Variable Message Signs are updated on the highway in realtime and show exactly what the toll rate is at that time, so the driver can know exactly how much they'll be charged.

HOW WILL THE TOLLS WORK?

Get a Pass to use all Colorado Express Lanes

All motorists traveling on the I-70 Mountain Express Lane – including motorcycles, carpoolers and hybrids – will pay a toll in the Express Lane. Drivers who want to pay the toll without additional surcharges need a pass and an ExpressToll account.

Visit expresstoll.com, or call 303-537-3470 to get yours today!

How will the tolls work on the I-70 Mountain Express Lane?

- A switchable HOV transponder –in toll mode- or a sticker tag can be used on the I-70 Mountain Express Lane.
- High-Occupancy Vehicles (HOV), motorcycles and hybrids will not travel for free.
- An ExpressToll customer service representative can help you decide which pass is best for you, based on your particular needs and where you travel on Colorado's Express Lanes.

