The Interstate 69 Corridor: An Overview


Dr. Christopher N. Lawrence


Millsaps College, Jackson, Miss. (2004-05) Duke University, Durham, N.C. (2005-06)

http://www.i69info.com/

Overview of the talk

- A map of the corridor
- The existing I-69 route
- Extending I-69 to Mexico
- Current status of the corridor
- Areas of controversy
- Political support

The Interstate 69 Corridor


Existing Interstate 69

- 1944: "Interregional Highways" report suggested I-69 route between Indianapolis and Angola, Indiana
- 1958: "National System of Interstate Highways" report included I-69 between Indianapolis and Marshall; later extended to Flint, Port Huron
- 1968: I-69 complete to Marshall
- 1988: I-69 complete to Canadian border at Port Huron

Extending I-69 south to Mexico

- 1991 Intermodal Surface
 Transportation Efficiency Act (ISTEA) designates high priority corridors:
 - Corridor 18 between Indianapolis and Memphis
 - Corridor 20 between Texarkana and Laredo and the LRGV
- 1993: Congress extends Corridor 18 to Houston, linking to Corridor 20
- 1995: Corridors 18 and 20 combined

TEA-21 and the Special Environmental Study

- 1998: Congress passes TEA-21, which designates the route as Interstate 69 and adds connector routes
- 2000: I-69 Steering Committee completes Special Environmental Study dividing route into 32 sections of independent utility
- States begin EIS process for each SIU as money becomes available

Current Status

- Construction underway on I-69 in Mississippi (SIU 10) and I-530 extension in Arkansas (SIU 28)
- Right-of-way being acquired for I-69 from Dyersburg to South Fulton
- Great River Bridge EIS complete
- Environmental studies for most sections underway in all states
- Texas has combined study of I-69 with its Trans Texas Corridor concept

Map of Memphis area


Memphis-Area Developments

- First "new" portion of I-69, from Hernando to Robinsonville, likely to open by the end of 2006
- DeSoto and Marshall county officials considering expediting 1-269 construction with local bonds
- TN 385 portion of outer loop should be complete by 2010, part of I-269
- No timetable on Memphis-to-Millington corridor parallel to U.S. 51

Areas of controversy

- Indiana, particularly Bloomington
- Trans Texas Corridor
- Major issues
 - NAFTA in general
 - conversion of farmland to highway
 - secondary development
 - conduit for trafficking in drugs and undocumented workers
 - funding: tolls?

Political support

- TEA-LU highway bill includes more project money for I-69 in Tennessee
- Centerpiece of Delta initiative to bring jobs and commerce to Mississippi Valley
- Backed by business interests in all communities on the corridor
- Backed by local governments, except Bloomington and Indianapolis