

"Through collaboration and leadership, we deliver a safe, reliable, and integrated transportation system that enables the movement of people and goods."

OVERVIEW

Interstate 35E (I-35E) serves the rapidly growing areas of southern and central Denton County, as well as the major Dallas suburbs immediately north of I-635. This corridor functions as a major artery for hundreds of thousands of commuters, as well as a primary link to major universities in the city of Denton, including the fourth-largest university in the state, the University of North Texas (UNT). In addition, I-35E is an important truck corridor and accommodates more than 12,000 trucks daily. The interstate also handles almost 200,000 total vehicles daily near I-635, and 128,000 vehicles a day across Lewisville Lake. Furthermore, due to the lack of continuous frontage roads across Lewisville Lake, there are no viable north-south commuting alternatives to I-35E at this crossing. Therefore, it is imperative to provide motorists reliable alternatives with a combination of continuous frontage roads and TEXpress managed lanes.

The \$4.8 billion project, proposed to be constructed in phases, would rebuild the entire 30-mile corridor and provide reversible managed lanes that feature dynamic pricing to keep traffic moving at 50 mph. Approximately \$1.4 billion in funding has been identified for Phase 1 of this project, which includes SH 121 regional toll revenue (RTR) funds dedicated to Denton County. Phase 2 of the project will occur when the additional funding becomes available.

Credit: AGL photo

Pictured above: An aerial view of the new 35Express direct connector ramps from the Sam Rayburn Tollway to northbound I-35E.

PROJECT HISTORY

- **1950s and 1960s** – I-35E constructed
- **Began 1998** – Major Investment Study for future expansion
- **Sept. 30, 2009** – Express Lane Demonstration Program approval by Federal Highway Administration
- **March 2012** – The Senate Bill (SB) 1420 Committee determined that Phase 1 of the project should be delivered as a design-build project with public financing and utilizing the Regional Transportation Council managed lane policy.
- **Issued 1/23/12; Received 3/23/12** – Request for Qualifications (RFQs)
- **Issued 7/13/12; Received 11/12/12** – Request for Proposals (RFPs)
- **Dec. 13, 2012** – AGL Constructors, comprised of Archer Western, Granite and LANE Constructors, were selected and awarded the contract
- **May 17, 2013** – Contract Executed
- **May 2013** – TxDOT issued Notice to Proceed (NTP) 1 to AGL to begin design; Sept. 2013 – NTP 2 for construction
- **Late October 2013** – Construction began

ENVIRONMENTAL REVIEW STATUS

- **Environmental Assessment Public Meetings:** 2008
- **Environmental Assessment Process:** 2003-2012 (complete)
- **Finding of No Significant Impact by FHWA:**
 - **12/28/11** – South segment; **1/28/11** – Middle segment; **1/31/12** – North segment
- **All Public Hearings** have been completed
- **Phase 1 FHWA environmental concurrence:**
 - **2/15/13** – South segment; **4/18/13** – Middle segment; **3/11/13** – North segment

PROJECT FACTS

- **South seg. (I-635 to PGBT):** 7.5 miles
- **Middle seg. (PGBT to FM 2181):** 12.1 miles
- **North seg. (FM 2181 to US 380):** 10.5 miles
- **Additional general purpose lane in each direction:** North of SH 121 to US 380
- **Two reversible TEXpress Lanes** (toll lanes) from I-635 to Turbeville/Hundley

- **New SB bridge** over Lewisville Lake
- **Belt Line Road** intersection reconstruction
- **Intersection/bridge improvements** at Dickerson, FM 407, Garden Ridge, S. Denton/Oak, Turbeville/Hundley, Corinth, Post Oak, North Texas Blvd.
- **Substantial completion:** Fall 2017

PROJECT PROGRESS

- **I-35E TEXpress Lanes** opened to the public May 20, 2017.
- **Mainlanes, frontage roads and entry/exit ramps are in their final configuration.**
- Park improvements continue at Copperas Branch Park in Highland Village.
- **Final paving and striping will be completed by the end of Fall 2017.**

FUNDING

- **Federal** – \$460 million
- **State** – \$979 million (including \$534 million in Denton County RTR funds and \$285 million TIFIA loan funds),
- **Local** – \$14 million

NOTE: Highlighted areas are not to scale.

TxDOT graphic

Roadway and Limits	Existing frontage road (FR) lanes (Each dir.)	Existing main lanes (Each dir.)	Existing HOV lanes (Each dir.)	Interim*** FR lanes (Each dir., 2016)	Interim*** general purpose lanes (Each dir., 2016)	Interim*** reversible managed lanes (2016)	Proposed frontage road lanes (Each dir., 2030)	Proposed general purpose lanes (Each dir., 2030)	Proposed managed lanes (Each dir., 2030)
South: North of I-635 to President George Bush Turnpike	2 - 3*	3	1	2 - 3	3	2	2 - 3	4	2
Middle: President George Bush Turnpike to Turbeville Rd.	2 - 3*	3	0	2 - 3	3** - 4	2	2 - 3	4	2
North: Turbeville Rd. to U.S. 380	2 - 3	2	0	2 - 3	3	0	2 - 3	3	1 - 2

* Discontinuous. ** PGBT to SH 121. *** Interim configuration relies primarily on use of existing pavement for expansion. Final configuration involves reconstruction of remainder of the corridor.

TxDOT graphic

PROJECT CONTACTS

Texas Department of Transportation
4777 East Highway 80 • Mesquite, TX 75150
214-320-6100

Project Website: www.35Express.org

C.J. Schexnayder – AGL Constructors
Public Information Coordinator
2420 S. Stemmons Frwy
Lewisville, TX 75067
(214) 483-7778

Tony Hartzel – TxDOT Dallas Dist.
Public Information Supervisor
4777 E. Highway 80
Mesquite, TX 75150
(214) 320-4481