

Proposed SM Wright Project on I-45 / US 175 / SH 310

Senator Royce West Town Hall

*Bill Hale, P.E.
TxDOT Dallas District*

*Matt Craig, P.E.
Halff Associates, Inc.*

May 4, 2013

Focus on:

- Increased Safety through Removing the CF Hawn to SM Wright Bend
- Improved Mobility and Efficiency
- Enhancing Community Connectivity and Aesthetics.

SM Wright Project Scope

Phase I

- Provides lane balance on I-45 to facilitate new direct connecting CF Hawn ramps

EXISTING TYPICAL

PROPOSED TYPICAL

TxDOT graphic

Project Segments & Phasing

Phase II

- Converts SM Wright to a low speed, signalized, pedestrian-friendly, landscaped arterial

EXISTING TYPICAL

PROPOSED TYPICAL

TxDOT graphic

Proposed Trinity Project

- Under study by NTTA
- Space for proposed Trinity Parkway provided within the direct connecting ramps from CF Hawn to I-45

Project Segments & Phasing

4 Years of Public Outreach

- 5 Stakeholder Work Group Meetings
- 1 City of Dallas Public Meeting
- 3 SM Wright Project TxDOT Public Meetings
- 1 SM Wright Project TxDOT Public Hearing
- 1 Trinity Pkwy NTTA Public Hearing
- 12 SM Wright Project Elected Officials Briefings
- 2 Dallas City Council Trinity River Committee Briefings and 1 with Full Council

S.M. Wright Public Hearing –

- Held January 31, 2013 at Park South YMCA
- Approximately 119 public attendees
- Received 16 verbal and 9 written comments
- Most common comments:
 - Concerned with Penn./MLK Blvd access on I-45
 - Considered a catalyst for economic development
 - Improves safety by removing CF Hawn curve
 - Maintain existing and future landscape/roadways

**Truck Traffic
11-15%**

Lamar

4100

Northbound
Exit to Lamar

2500

Northbound
Exit to Penn.

Holmes

Existing Traffic (vehicles per day)

I-45 Frontage Road at Lamar

**Truck Traffic
11-15%**

Lamar

4500+2700

Northbound
Exit to Lamar

Holmes

S LAMAR ST

HOLMES ST

Future Traffic (vehicles per day in 2035)

I-45 Frontage Road at Lamar

Today's Access
Added Access
1. Combined Access

This Project's Access

Today's Access
Added Access
2.Split Ramp Access

Split Ramp Alternative Access

Today's Access
Added Access
3. Separate Access

Separate Ramps Alt. Access

Today's Access

Added Access

4. Separate Access to MLK

Separate Ramps to MLK Alt.

Lamar/Penn/MLK
Entrance Ramp

Lamar

Penn.

From
US 175

Pine

Lamar/Penn/MLK
Exit Ramp

Metropolitan

Shared Ramp presented at Jan. 31 Hearing

I-45 Access Alternative #1

Shared Ramp presented at Jan. 31 Hearing

I-45 Access Alternative #1

Split Ramp

I-45 Access Alternative #2

Split Ramp

I-45 Access Alternative #2

Two Separate Ramps

I-45 Access Alternative #3

Two Separate Ramps

I-45 Access Alternative #3

Two Separate Ramps, 1 Direct to MLK Blvd

I-45 Access Alternative #4

Two Separate Ramps, 1 Direct to MLK Blvd

I-45 Access Alternative #4

	Alternative 1 Shared Ramp	Alternative 2 Split Ramp	Alternative 3 2 Separate Ramps	Alternative 4 2 Sep Ramps, 1 to MLK Blvd
Funding Impacts	None added	Adds \$23M	Adds \$59M	Adds \$48M
Land Impacts	None added	Adds 1.2 acres (mostly DISD)	Adds 1.7 acres (4 displaced)	Adds 0.4 acres (2 displaced)
Schedule Impacts	No added time, approved by FHWA	Adds 6 months for environ. process	Adds 24 mo. for environ. process	Adds 36 mo. for environ. process
	Let Jan. 2014	Let Aug. 2014	Let ~Aug. 2016	Let ~Aug. 2017
Traffic Impacts	Penn/MLK traffic through Lamar	Penn/MLK traffic bypasses Lamar	Penn/MLK traffic bypasses Lamar	Lamar traffic through MLK; Closes Penn.; Negative Impacts to I-45

I-45 Access Alternatives

For Ramp Alts. 1 & 2 as separate project, \$3M

I-45 Frontage to MLK Concept

Public Hearing –
January 31, 2013


```
graph TD; A[Public Hearing – January 31, 2013] --> B[Supplemental Public Meeting – June 2013]; B --> C[FHWA Approval (Anticipated) August 2013]; C --> D[City Council Resolution (Anticipated) Fall 2013]; D --> E[ROW Acquisition Fall 2013 – Spring 2014];
```

Supplemental Public Meeting –
June 2013

FHWA Approval
(Anticipated) August 2013

City Council Resolution
(Anticipated) Fall 2013

ROW Acquisition
Fall 2013 – Spring 2014

ROW
Acquired

Phase I
I-45, US 175
Let 2014
Open 2017

Phase II
SM Wright
Let 2017
Open 2019

(Alt. 1 or 2)

Construction Schedule

Stephen Endres, P.E.
TxDOT Project Manager

Texas Department of Transportation
4777 E. Highway 80
Mesquite, Texas 75150
Phone: 214-320-6100
Fax: 214-320-4470

Or visit the project web site at:
www.smwrightproject.org

For More Information...

