

I-4 Ultimate & I-4 Beyond the Ultimate

June 26, 2019

The new Expressway leading through Downtown Orlando, Florida

Built for a different era

Metro Orlando was home to 200,000 people in the 1960s — today it's home to 2.5 million people

Interstate 4 (I-4) was designed to different safety standards and for different vehicles

Central Florida has:

- The busiest airport in Florida (10th in the U.S.)
- The 2nd largest convention center in the U.S.
- Largest single-point employer in the U.S. (70,000 employees)
- 75 million annual visitors
 (#1 tourist destination in the U.S.)
- Fastest job-growth rate (Orlando Business Journal)
- Texas Transportation Institute
 reports Central Florida has:
 - 27th worst traffic in the U.S.
 - 46 hours of annual traffic delays per commuter

FDOT: Improving Mobility & Safety in Central Florida

FDOT is:

- Designing and building a better I-4 through Central Florida
- Improving mobility and safety on 60 miles of I-4 from Polk County into Volusia County
 - I-4 Ultimate (under construction)
 - Wekiva Parkway Section 8 (under construction)
 - I-4 Beyond the Ultimate, North and South

I-4 Ultimate Project Overview

21 miles in Orange and Seminole counties, from Kirkman Road to State Road (S.R.) 434 Complete reconstruction of:

- Existing lanes
- 15 major interchanges
- More than 140 bridges

New pedestrian bridges at Maitland Boulevard and Kirkman Road

New S.R. 436 pedestrian tunnel Increase posted speed to 55 – 60 mph 4 Express Lanes

Interstate 4 of Tomorrow

6 general use lanes + auxiliary lanes

4 Express Lanes (2 in each direction)

Express Lanes

- Provide options
- Dynamic tolling
- Priced to maintain 50 mph
- Limited access points
- Direct connection ramps
- Reduce congestion in general lanes
- Electronic toll collection

I-4 Ultimate Project Schedule

Concessionaire team selected – 40 years

Design, build and finance construction - 6.5 years

Operate and maintain – 34 years

Design began October 2014

Construction began February 2015

What's Happening in and around Downtown Orlando?

- Eastbound I-4 exit ramp to South Street and S.R. 408 temporarily diverted
- Amelia St. ramps temporarily closed
 - Westbound I-4 entrance ramp
 - Eastbound I-4 exit ramp shifted
- Work continues on viaduct area thru Downtown
 - Shift to permanent eastbound I-4 lanes coming in summer
 - Moving westbound lanes to old eastbound lanes at make room to build new westbound lanes

I-4/S.R. 408 Interchange

- Reconstructing S.R. 408 bridges over I-4
- Building 3rd and 4th level direct connect flyover ramps
- Express Lane connections:
 - from eastbound I-4 to eastbound and westbound S.R. 408
 - from westbound I-4 to eastbound and westbound S.R. 408

I-4 Beyond the Ultimate

- Two 20-mile sections on either end of I-4 Ultimate
 - North: East of S.R. 434 to east of S.R. 472
 - South:
 West of U.S. 27 to west of S.R. 435 (Kirkman Road)
- I-4 Beyond the Ultimate will include
 - 140 rebuilt, new or widened bridges
 - 71 new drainage ponds
 - 23 interchanges improved or significantly rebuilt
 - Phased construction approach

Goals of I-4 Beyond the Ultimate

- Increase safety
- Increase mobility/ease congestion
- Increase connectivity among Central Florida communities
- Improve safety and connectivity for bicycles and pedestrians along surface streets
- Support the region's economy and lifestyle long into the future

I-4 Beyond the Ultimate, North Interim Projects

- Improve the flow of traffic on I-4 between the end of the I-4 Ultimate project and Lake Mary Boulevard
- A new wider bridge on E.E.
 Williamson Road over I-4
- Extend pavement life on several sections of I-4 in Seminole County

I-4 Beyond the Ultimate Innovation: Diverging Diamond Interchanges

Advantages

- Safety: removes left turns across oncoming traffic
- Reduces the number of conflict points
- Accommodates more traffic
- Improves flow of traffic entering and exiting the interstate
- Includes pedestrian signals
- Meets the needs of all road users, including large trucks, pedestrians and bicyclists

Bike and Pedestrian Features

SR 482 (Sand Lake Rd)

I4Beyond.com

I-4 Beyond the Ultimate, South Construction Projects

- Two projects planned for construction beginning late 2021 or early 2022
 - Interim Daryl Carter Parkway
 - Palm Parkway to Regency Village Drive
 - Sand Lake Road Interchange
 - Turkey Lake Road to International Drive

Informational Open House

Wednesday, June 26, 5 - 7 p.m.

Rosen Jewish Community Center of Southwest Orlando 11184 S Apopka Vineland Rd. Orlando, FL 32836

Stay Informed

- Sign up for the I-4 Beyond the Ultimate monthly e-newsletter at i4Beyond.com
- Follow @I4Ultimate on Twitter
- Sign up to receive email and text notifications for I-4 advance construction alerts at <u>i4Beyond.com</u>

Want to Learn More?

Speakers are now available to present to your office or organization

Call or email today

- David Parks info@i4ultimate.com 407-670-2358
- Mariam Ali
 MariamAli@global-5.com
 407-571-6799

For More Information

David Parks

I-4 Beyond the Ultimate
Community Outreach Specialist

info@i4ultimate.com

1.844.ULT.INFO (858.4636)