


www.thenewi64.org 1-888-ASK-MODOT


A Message

From MoDOT Director Pete K. Rahn


Dear St. Louisans,

MoDOT's approach to the New I-64 Project was certainly not without controversy in the beginning, and very well might not have worked had it not been for the dynamic leaders within the St. Louis region who stepped up and declared its importance to the community. The sense of regional pride in this project is exhilarating to me. To see how the critical members of the community - whether it's the business community, the cities, counties, or law enforcement agencies - have come together to make more out of this project than what was even envisioned in the beginning.

The project itself has been an incredible success. We have exceeded every single goal that was set in the very beginning. It's under budget, it's ahead of schedule and we've been able to minimize the impact on the community and improve regional mobility issues. The project is of great quality and we've created a new model for rebuilding big infrastructure in urban areas that's being replicated already by other states around the country. It's amazing how when we work together for a common goal, we all succeed, and I think that's the legacy of the New I-64 Project. The regional collaboration and the efforts made by every individual associated with this project, from the front line laborer all the way to the top community leadership within the region, has resulted in a successful one-of-a-kind project. It is something that MoDOT is very proud of and we are so grateful to the citizens and community leaders of St. Louis for their support, patience and cooperation. It has been our pleasure to work with this community to provide a great project that is going to benefit the entire region for decades to come.

Sincerely,

Pete K. Rahn MoDOT Director

Ceremony Special Thanks

The I-64 Project Team extends its gratitude to the following for their efforts to make today's ceremony a success:

Missouri State Highway Patrol Color Guard

St. Louis City Fire Dept. for the American flag display from their fire trucks

Harris-Stowe State University Pep Band

St. Louis City Parks Department for the bandstand

The following hospitals for their First Aid/Warming Stations: BJC, Forest Park Hospital, SSM St. Mary's Hospital, St. Louis Children's Hospital and St. Louis University Hospital.

St. Louis Community College at Forest Park for the use of its parking lots and Metro for the shuttle bus from the parking to the interstate

The following emergency responders working today's event including the Missouri State Highway Patrol, St. Louis Metropolitan Police Department, St. Louis City Fire Department and EMS Service, Richmond Heights Police Department, Richmond Heights Fire Department, Gateway Ambulance, and Lambert St. Louis International Airport Police

Operation Food Search for arranging the logistics of the food drive

Thank You St. Louis!

Thank you to the neighboring residents and businesses for your patience with the detours, noise and general construction disruption.

Thank you to St. Louis motorists for being flexible and finding new ways to get around.

Special Thanks

1-64 Connections Committee

Thank you to the members of MoDOT's I-64 Connections Committee for guiding and serving as a regional sounding board for MoDOT for the past four years. Members included:

> Tom Irwin, Civic Progress Susan Stauder, St. Louis Regional Chamber and Growth Association Jim Cloar, Partnership for Downtown St. Louis Jim Murphy, Regional Business Council Dee Joyner, Commerce Bank June Fowler, BJC Ron Watermon, St. Louis Cardinals Garry Earls, St. Louis County Ellen Dailey, City of Brentwood Tim Embree, City of St. Louis **Bob Shelton, City of Frontenac** Mike Wooldridge, City of Ladue Amy Hamilton, City of Richmond Heights

1-64 Workforce Advisory Committee

Thank you to the members of MoDOT's Workforce Advisory Committee whose guidance and leadership helped create important programs to train and diversify the workforce on this project and future projects. Members included:

> Rev. Tommie Pierson, Metropolitan Congregations United John Gaal, EdD, Carpenters' District Council of Greater St. Louis Patricia Blackwell, Lambert St. Louis International Airport Eddie Hasan, MOKAN

Michael Holmes, St. Louis Agency on Training and Employment Tom Jones, St. Louis Agency on Training and Employment **Kevin Potter, Conference of Minority Transportation Officials** Len Toenjes, Associated General Contractors of St. Louis **Kevin Triggs, East-West Gateway Council of Governments** Teresa Willis, Missouri Women in Construction Trades

Ceremony

3 p.m.

National Anthem

Harris-Stowe State University Pep Band

Presentation of Colors

Missouri State Highway Patrol Color Guard

Remarks by Dignitaries

"Jack Buck Memorial Highway" Sign Unveiling **Carole Buck & The Buck Family**

Official Ribbon Cutting

Highway Reopens

All lanes of I-64 between I-170 and Kingshighway Boulevard will reopen by 5 a.m. on Monday, December 7, 2009.

St. Mary's Hospital

Project History

In 1997, the Missouri Department of Transportation and East-West Gateway Council of Governments (EWGCOG) conducted a Major Transportation Investment Study (MTIA) that identified problems along I-64 and I-170. The study pinpointed concerns related to neighborhood impacts, funding, safety and security, air quality and noise. The resulting study and approval by the region's leaders included the suggested improvements to reconstruct I-64's pavement, interchanges and bridges and add one lane in each direction between I-270 and I-170. The conceptual design work began in 1999 and the environmental documentation process began in 2001.

In July 2005, The New I-64 Project received its funded budget of \$535 million from EWGCOG. Also during that month, an Environmental Impact Statement was completed with the issuance of a Record of Decision from the Federal Highway Administration.

In November 2006, MoDOT awarded Gateway Constructors the \$420 million contract to design and build the I-64 reconstruction project. This was the first design-build contract for MoDOT and the single largest contract in MoDOT's history. Gateway Constructors is a joint venture between Granite Construction, Fred Weber, Inc. and Millstone Bangert, Inc. with Parsons as the lead designer.


The groundbreaking ceremony was held March 19, 2007, and construction began on the flyover ramps at I-170. All lanes of I-64 between Ballas Road and I-170 closed in the early morning hours of Wednesday, January 2, 2008, and the west half construction began. December 14, 2008, the completely reconstructed west half of I-64 reopened to traffic two weeks ahead of schedule.

That same day, all lanes between I-170 and Kingshighway Boulevard closed and east half construction was underway. The New I-64 will completely reopen to traffic before morning rush hour on Monday, December 7, 2009.

The project includes an extra lane in each direction, ten miles of new highway and thirteen interchanges including a direct connection between I-64 and I-170. The reopening of the half billion dollar project is almost a month ahead of schedule and \$11 million under budget.

Municipal, Transportation & Healthcare Partners

Thank you to all of the municipal officials, transportation partners, and emergency responders, hospitals and others who have spent countless hours in meetings with MoDOT and Gateway Constructors planning and preparing for every detour and traffic impact of this project. We applaud the regional collaboration and cooperation we have all shared with this project.

East-West Gateway Council of Governments Metro BJC City of St. Louis

St. Louis County **Forest Park Hospital Missouri Baptist Hospital** City of Brentwood City of Clayton St. John's Mercy Medical Center

City of Creve Coeur

City of Frontenac St. Louis Children's Hospital City of Ladue St. Louis University Hospital **Washington University Medical Center** City of Maplewood City of Richmond Heights Cardinal Glennon Children's Medical Center

City of University City Village of Westwood

Business, Chamber & Tourism Partners

Thank you to the business community leaders, chambers and tourism partners who have helped keep the region going during construction, including:

> **Central West End Association Citizens for Modern Transit Civic Progress**

Creve Coeur/Olivette Chamber of Commerce

Forest Park Forever

Forest Park Southeast Development Corporation

Gateway Arch Riverfront

GetAround STL

Grand Center, Inc.

Metro

Mid Metro 4

Regional Business Council

RideFinders

St. Louis Convention and Visitors Commission St. Louis Regional Chamber and Growth Association The Loop Special Business District The Partnership for Downtown St. Louis Town & Country/Frontenac Chamber of Commerce

Special Thanks

State of Missouri

Governor Jeremiah Nixon

Missouri Highways and Transportation Commission David A. Gach, Chairman Rudolph E. Farber, Vice-Chairman Grace M. Nichols Lloyd J. Carmichael Stephen R. Miller Duane S. Michie

Federal Highway Division Administrator Kevin Ward

Missouri Department of Transportation Pete K. Rahn, Director Kevin L. Keith, Chief Engineer David B. Nichols, Director of Program Delivery Ed Hassinger, St. Louis District Engineer Lesley S. Hoffarth, Project Director

Missouri State Highway Patrol

Employees, Consultants & Contractors

Thank you to all of the employees of MoDOT, the consultants and contractors who have worked on this project over the years. Their names are too countless to list. Without their hard work, commitment and determination, the New I-64 Project would never have become a reality. The employees represent the following:

Missouri Department of Transportation **HNTB Corporation** Delcan **Kwame Building Group EDSI**

Gateway Constructors, including: Granite Construction Company Fred Weber Inc. Millstone Bangert Inc. Parsons Transportation Group, Inc. Horner & Shifrin, Inc. **URS Corporation** Crawford, Bunte, Brammeier Terracon Consultants, Inc. Gerstner Electric Inc.

Vector Communications

By the Numbers...

9 miles of reconstructed roadway

13 interchanges

8 major bridges/overpasses

456,156 tons recycled material

261,235 cubic yards of concrete pavement

157,381 linear feet of concrete barrier

413,000 square feet of retaining walls

238,000 square feet of bridge deck panels

5 million pounds structural steel

11.5 million pounds of reinforcing steel

60,000 cubic yards of structural concrete

456 concrete beams

1.5 million cubic yards of earth excavation

38,000 cubic yards of rock excavation

95,000 linear feet of pipe


Lindbergh


Bridge Monuments

Hanley/Eager "Jughandle"


Spoede Roundabouts


Landscaping

Kingshighway Pedestrian Bridge


Special Features


Hampton & Wells Roundabout & Ped/Bike Path


Soundwalls

Bridge Signs


I-170 Interchange


1-64: Then and Now


