

Interchange Performance Matrix

Factor	Standard Diamond	Roundabouts	Diverging Diamond	Description
TRAFFIC OPERATIONS				
20 Year Traffic Operation	No Appreciable Difference Between the Three Options.			Indication of acceptable traffic operations in design year peak hour conditions.
Reserve Capacity After Expansion	● ● ● ●	● ○ ○ ○	● ● ● ●	Indication of acceptable traffic operations in future peak hour conditions. Roundabouts will need to be three lanes to accommodate projected traffic, which is not desirable to the City.
Relative Vehicular Safety	● ● ○ ○	● ● ● ●	● ● ● ○	Each interchange type will be designed to current AASHTO and safety standards, however, the crash rates and severity differ due to geometry and traffic operations.
Bicycle Operation / Friendliness	● ● ● ○	● ● ● ○	● ● ● ●	Stress level of cyclists increase with merging into traffic or merging into the shared use side paths at the roundabouts.
Pedestrian Operation / Friendliness	● ● ○ ○	● ● ● ○	● ● ● ●	Signalized intersections will have pedestrian signals, and the roundabouts will have pedestrian refuge islands with crosswalks that only cross traffic going one direction.
COSTS				
Initial Construction Cost	No Appreciable Difference Between the Three Options.			Construction cost only.
Expansion Construction Cost	● ● ○ ○	● ○ ○ ○	● ● ● ●	Construction cost only. (Note that the expansion costs are anticipated to be from City or private funds.)
Maintenance Cost	No Appreciable Difference Between the Three Options.			The standard diamond has signals and the most pavement, bridge, and storm drainage infrastructure to maintain. The diverging diamond has signals to maintain.
ENVIRONMENTAL STEWARDSHIP	No Appreciable Difference Between the Three Options.			Footprint of interchange in environmentally sensitive areas, amount of material needed to construct, storm drainage runoff, and other environmental factors where considered.
RIGHT-OF-WAY ACQUISITION	● ● ● ○	● ● ● ○	● ● ● ●	Comparison of total acreage of right-of-way to be acquired.
AESTHETICS	● ● ● ○	● ● ● ●	● ● ● ○	Roundabouts provided more space for aesthetics, however, MoDOT requirements limit features that can be included at the ramps.
ECONOMIC DEVELOPMENT	No Appreciable Difference Between the Three Options.			All three interchange types provide good access management and developable land for the impacted property owners.

Performance Rating Scale

- ● ● ● Excellent
- ● ● ○ Good
- ● ○ ○ Fair
- ○ ○ ○ Poor


EXPERIENCE | Transportation


① HUNT MIDWEST REAL ESTATE DEVELOPMENT, INC.

② CLMM LAND CO., LLC

④ GARY WADE & JANET R. SHANKS

⑤ MONA M. SNIDER

NATION ROAD

WATSON DRIVE

PADDOCK ROAD

19TH STREET

144TH STREET

19TH STREET

⑬ CLMM LAND CO., LLC

⑫ WILLIAM A. & AUDREY B. WILKERSON

⑪ KEVIN J. & SHELLY S. FRAZIER

⑩ LLOYD J. & JUDITH R. CANNING

⑨ NANCY L. NICHOLSON

⑧ NANCY L. NICHOLSON

⑦ I-35 HOLDINGS, LLC

⑥ STAR DEVELOPMENT CORPORATION

INTERSTATE 35

INTERSTATE 35

LEGEND

- EXISTING PROPERTY LINE
- EXISTING RIGHT - OF - WAY
- EXISTING RIGHT - OF - WAY (CITY)
- EXISTING EASEMENTS
- EXISTING NATURAL GAS
- EXISTING OVERHEAD ELECTRICAL
- EXISTING ELECTRICAL
- EXISTING SANITARY SEWER
- EXISTING WATER
- EXISTING TELEPHONE
- EXISTING CABLE TELEVISION
- TENTATIVE RIGHT - OF - WAY
- PROPOSED GRADING LIMITS
- PROPOSED TEMPORARY CONSTRUCTION EASEMENTS
- PERMANENT EASEMENTS
- PROPOSED DITCHES

FUTURE CITY PROJECT

PROJECT J412006 - DIVERGING DIAMOND INTERCHANGE


BRIDGE AESTHETICS


MATERIAL IMAGES

LIGHTING


FORMLINER


SIGNAGE


- + All concrete barriers, piers, and walls to be textured with ashlar-patterned form liners
- + Outer barriers to feature Holophane Washington post top fixtures on 14-foot tall poles installed on light blisters
- + Inner barriers to feature 28-inch tall decorative metal railings similar to Ameristar 'Echelon'
- + 3' by 10' KEARNEY sign to be installed on outer bridge barriers facing north and south
- + Signal poles and arms at intersections to be black


METAL RAILING