[image: image1.png]

news

Texas Department of Transportation
 125 E. 11th Street

 Austin, Texas 78701-2483

 (512) 463-8588 FAX (512) 463-9896

TxDOT’s five goals: reduce congestion - enhance safety - expand economic opportunity

 - improve air quality - increase the value of transportation assets.

October 25, 2007
Development of D/FW Connector moves ahead
Another opportunity to accelerate needed mobility improvements is on the way for a high priority project. The authorization to issue a request for detailed proposals from the private sector to speed up development of the DFW Connector was issued today by the Texas Department of Transportation (TxDOT).

The DFW Connector is a 16.2-mile project that will reconstruct and expand SH 114 and
SH 121 where they converge. The improvements will include five interchanges with seven highways, including express toll-managed lanes.
The public-private partnership opportunity calls for developing, designing and constructing the project, with the potential for maintenance of the road under a comprehensive development agreement (CDA). At its widest point, it would include 6 to 7 non-toll lanes plus two managed express lanes in each direction.
The DFW Connector is funded, but TxDOT is seeking a partnership with the private sector to maximize and capitalize on those funds. A public-private partnership would accelerate construction by allowing one contractor to both design and construct the project within a CDA.

A formal request for detailed proposals is expected early next year. Following the submittals, TxDOT will evaluate the proposals. Based on the evaluations, TxDOT will make a recommendation to the Texas Transportation Commission on a best value proposer. TxDOT’s recommendation is expected by the end of next year.
The private sector teams competing for a comprehensive development are Gateway Connector Constructors, led by Fluor and Balfour Beatty Infrastructure; North Gate Constructors, led by Kiewit Texas Construction and Zachry Construction; and Trinity Infrastructure, led by Ferrovial Agroman and W.W. Webber.
The DFW Connector is needed to accommodate the increasing transportation demand in this portion of the region. In addition, the development of this project will greatly reduce congestion, enhance safety, expand economic opportunity, improve air quality and increase the value of the region’s transportation assets.

- 30 -
For more information contact, Jodi Hodges, TxDOT’s Fort Worth District, at (817) 370-6737 or Gabriela Garcia, TxDOT’s Turnpike Division, at (512) 475-2134.
