

Borderland Expressway Coalition

Status Report

Camino Real RMA Board Meeting

Coalition

- Key Stakeholders
 - Texas Department of Transportation
 - New Mexico Department of Transportation
 - City of El Paso
 - Public Service Board - El Paso Water
 - Camino Real RMA
 - El Paso Metropolitan Planning Organization
 - Military Installations
- Began activities in 2016

Project Features

- Limits
 - From I-10 @ NM404 interchange in Anthony, NM
 - To LP375 (Purple Heart Blvd.) in El Paso, TX
- Segments:
 - NM: Upgrade existing NM404 and NM213
 - TX: New location

Project Features: Typical Section

- Four 12-foot lanes
- Divided, depressed median
- Limited Access (i.e., “freeway”)

Project Features: Preliminary Costs

Preliminary Project Costs (2017, million)	NM404 / 213	TX (NEP)	TOTAL
Engineering	\$ 0.98	\$ 17.20	\$ 18.18
ROW/Utilities	\$ -	\$ 39.95	\$ 39.95
Construction	\$ 34.74	\$240.24	\$ 274.99
TOTAL	\$ 35.72	\$296.19	\$ 333.11

[illegible]

INFRA Grant Program

- Federal government program
- Focus on enhancing trade activities
- Provides up to 60% eligible costs
- Maximize non-federal portion
- Benefit-Cost Analysis
- Support from communities
- Project sponsor(s)

Next Steps in 2018

- Explore local partnerships
- Memorandum of Understanding
- Project Sponsorship
- Develop Benefit-Cost Analysis
- Prepare and Submit INFRA grant application:

APRIL

Identify project sponsor and key stakeholders

MAY

Roles and responsibilities for project development, funding, and implementation

JUNE

*Solidify funding plan
INFRA 60%
Local Match 40%*

JULY-OCT

Obtain letters of support, develop application

NOV

Deadline to submit grant application

Vision

- Create a loop around Borderplex
- New gateway to Santa Teresa
- Connectivity and synergy between international crossings

Northeast Parkway Update CRRMA Board of Directors Meeting

April 11, 2018

CSJ: 0924-06-136

The environmental review, consultation, and other actions required by applicable Federal environmental laws for this project are being, or have been, carried-out by TxDOT pursuant to 23 U.S.C. 327 and a Memorandum of Understanding dated December 16, 2014, and executed by FHWA and TxDOT.

Project Needs

- Regional System Connectivity
- Improved Mobility

Project Purpose

The purpose of the proposed project is to address regional system linkage and system capacity. The proposed Northeast Parkway would complete a circumferential route around El Paso suitable for truck and other through traffic, utilizing in part existing transportation facilities in New Mexico (NM 404 and NM 213) and Texas (Loop 375).

Project Need and Purpose

- The proposed Northeast Parkway within Texas would be a new location facility from Loop 375 (1.8 miles east of the Railroad Dr. overpass) to Martin Luther King, Jr. Blvd. / Farm-to-Market Road (FM) 3255, (0.5 miles south of the TX/NM state line).
- Approximately 10.8 miles in length

NE Parkway Project Location

- Four-lane, limited access facility
- 350-ft ROW
- Phase 1 of construction will be a Super 2
- Limited Frontage Roads (between Dyer St. and Railroad Dr.)
- Grade separations at all cross streets and the Union Pacific (UP) Railroad tracks
- Five Interchanges: Loop 375, Dyer St./U.S. Highway Business 54 (Bus US 54), U.S. Highway 54 (US 54), McCombs Ave. (FM 2529), and Martin Luther King Jr. Blvd. (FM 3255)
- A 10-foot wide shared use path located on the southbound side of the proposed facility (From Stan Roberts. Sr. Ave to Railroad Dr.)

Super 2 Typical Section without Passing Lanes

Ultimate Typical Section

Preferred Build Alternative Design Features

Pedestrian Facilities at US 54

Frontage roads between Dyer St. and Railroad Dr.

Grant Parkway

Martin Luther King Blvd.

NE Parkway at Martin Luther King, Jr. Blvd.

■ Traffic Projections

- 2023 (Super 2): 10,900 average daily vehicles
- 2043 (Ultimate): 21,850 average daily vehicles

■ Status of Traffic Analysis

- Jacobs Traffic Analysis; anticipated submittal late Spring/Early Summer 2018

■ Update on Schematic

— Changes included:

- Right-of-Way impacts reduced at Loop 375/Fort Bliss Rod and Gun Club to avoid impacts to sensitive archeological resources
- Schematic updated to current TxDOT Design Criteria (October 2014) and AASHTO'S *A Policy on Geometric Design of Highway and Streets, 6TH Edition* (2011). Only design changes impacted were superelevation calculations
- Updated with 2015 aerial photography

- **Proposed project requires a Environmental Assessment (EA) level document.**
- **Status of Technical Reports:**
 - Community Impacts – In review at ENV-Austin
 - Hazmat – Completed
 - Biological and Water Resources – In review at ENV-Austin
 - Air Quality – In process
 - Noise – In process
 - Historic – Anticipated submittal Summer 2018
 - Archology – Fort Bliss has preliminarily blessed the current design for archology impacts
- **Jacobs EA submittal anticipated late Summer/Fall 2018**

■ Phase 1: Super 2

—Total = \$263,191,899

- ROW Cost: \$22,556,433

- Utility Adjustments: \$17,396,368

■ Phase 2: Ultimate (4-lane divided facility)

—Total = \$296,190,000

- Includes ROW and utility adjustment cost; however, it is anticipated that all ROW acquisition and utility adjustments would be completed during Phase 1.

Note: Estimates provided in 2017 dollars

Next Steps:

- Continue development of the Environmental Assessment (EA)
- Next Public Meeting anticipated late Summer 2018
- Hold Public Hearing to present findings from the EA (Fall/Winter 2018)
- Approval of the EA anticipated Spring 2019

Contact Information:

Name	Phone No.	Email
Gus Sanchez, TxDOT Project Manager	915-790-4233	Gus.Sanchez@txdot.gov
Angela McMurray, Jacobs Project Manager	281-898-8817	Angela.McMurray@jacobs.com
Doug Bowen, P.E. Jacobs Design Lead	214-920-8147	Doug.Bowen@jacobs.com
Jeremy Wyndham, P.E., Jacobs Project Principal	210-403-5570	Jeremy.Wyndham@jacobs.com

Thank You!