[image: image1.png]P aArtnersnip

FOR IMMEDIATE RELEASE
Contact: J.D. Burton

March 9, 2012
612-202-9906
Partnership to Dayton: Include Highway 14 in 20-Year Plan
Community and business leaders say this is a critical time for the future of Highway 14; call on public to contact Governor
Today, community and business leaders called on Governor Mark Dayton to continue supporting Highway 14 by directing MnDOT to put the four-lane expansion projects between North Mankato to New Ulm and Owatonna to Dodge Center in the state’s upcoming 20-year transportation plan. The leaders asked the public to also contact the governor and express their support to fix Highway 14 now.

“This is a critical time for Highway 14,” said Owatonna City Council President Les Abraham. “State transportation leaders are making decisions today that will affect the future safety and growth of our communities. These leaders need to know that leaving Highway 14 out of the state’s 20-year plan will lead to more deaths and cripple economic development in southern Minnesota.”
MnDOT is currently drafting an update to their 20-year statewide transportation plan and reexamining highway expansion projects like Highway 14. This plan will set the state’s priorities for highway investments over the next two decades. A draft of this plan is expected in the fall, with the final report due January 2013.
“This 20-year plan reflects the transportation priorities of the state for the next two decades,” said North Mankato Mayor Mark Dehen. “As the head of the executive branch, Governor Dayton will make the final call on whether finishing Highway 14 will remain a priority. He knows how important this project is for southern Minnesota, and we appreciate his strong past support. Today, we’re asking for his leadership again.”
The environmental impact statements are complete for the two unfinished projects along Highway 14: North Mankato to New Ulm and Owatonna to Dodge Center. They represent the final two segments connecting New Ulm to Rochester via four-lane divided highway. But if these projects are not included in the upcoming 20-year plan, they may no longer receive any additional non-earmarked federal, state or local funding for construction because they would be inconsistent with MnDOT’s priorities.
“Taking Highway 14 off the state’s list of priorities would make it very difficult, if not impossible, to secure the funding needed to finish this road and make it safe,” said Abraham. “This would impede the progress we’ve made to date and hamper the economic growth expected in the region for the next two decades. That would be a serious mistake.”
The group also asked the public to weigh-in by contacting Governor Dayton directly and urging him to fix highway 14 now. Information on this effort, and how to contact the Governor, can be found on the Highway 14 Partnership’s website or by following the Partnership on Facebook and Twitter (@Hwy14Pshp).
The U.S. Highway 14 Partnership is a public-private advocacy organization supporting the four-lane expansion of Trunk Highway 14 in southern Minnesota between New Ulm and Rochester. Formed in 1998, the Highway 14 Partnership lobbies at both the state and federal levels of government.

For more information, please contact J.D. Burton at 612-202-9906 or visit the U.S. Highway 14 Partnership website at www.ushighway14.com.
###
