Special Committee on U. S. Route Numbering

Phoenix, Arizona- Sheraton Grand Phoenix, Paradise Valley
Sunday September 24, 2017 – 5:00 PM -7:00 PM (Mountain Standard/Pacific Daylight Time)

Meeting Minutes

Call to Order at 5:00 pm by Chair Mark Van Port Fleet

Attendance and Introductions:

- Region 1 William Cass, New Hampshire DOT
- Region 2 Emanuel Banks, Arkansas SH&TD
- Region 3 Mark Van Port Fleet, Michigan DOT (Chair)
- Region 4 Joshua Laipply, Colorado DOT

Jim McDonnell, Keith Platte and Patricia Ng'ethe-- AASHTO

Order of the Day: Ballot Number: USRN-17-02 (action)

23 applications including: 7 Bicycle Routes, 12 U.S Routes, 4 Interstate Routes were submitted to AASHTO for review and approval from nine member departments. The decisions were as follows:

23 applications received 21 approved

2 Approved contingently

North Carolina Route: I-840West Virginia Route: USBR No.50

0 Denied

Discussion Items:

The committee had a discussion on how to proceed with developing an electronic submission process for route numbering applications. It was agreed that a conference call would be set up to further explore how to create a user friendly, database-driven application system as well as to bring the right people, with knowledge of GIS and ESRI, on board.

The question on how to handle conditional approvals for route numbering applications was also addressed. It was agreed that in case of a conditional approval based on a non-routine issue, the member department would be contacted to respond to questions posed by the committee. They may appear before the committee on the day of the meeting or by phone call. This will ensure that all application issues are addressed in good time before submitting the USRN Report to the Council on Highways and Streets for approval.

Next Meeting: Nashville Tennessee, May 2018

Adjourn: 6:00 p.m.

AASHTO ANNUAL MEETING 2017 ROUTE NUMBERING APPLICATIONS

BALLOT RESULTS

Item Number and Description	Decision	Comments
Item No. 1 – State: Arkansas Route: I-57	Affirmative	
Action: Establishment of Interstate Route: Between Interstate 40 in the City of		
North Little Rock and U.S. Highway 412 in the City of Walnut Ridge.		
Description: The Arkansas Department of Transportation requests the designation		
of Future Interstate 57 along existing U.S. Highway 67, from the junction of		
Interstate 40 in the City of North Little Rock, Arkansas to the junction of U.S.		
Highway 412 in the City of Walnut Ridge, Arkansas.		
Item No. 2 - State: Arkansas Route: U.S. 71 Business Action: Recognition of	Affirmative	
a Business Route on U.S. Route: Between U.S. Highway 71 south of the City of		
Waldron and U.S. Highway 71 north of the City of Waldron. Description: The		
Arkansas Department of Transportation has constructed a new location facility with		
passing lanes that bypasses the City of Waldron, Arkansas. A separate request		
has been approved to relocate U.S. Highway 71 to this location. It is requested		
that U.S. Highway 71, through the City of Waldron, Arkansas, be redesignated as		
U.S Highway 71 Business.		
Item No. 3 - State: Arkansas Route: U.S. 64	Affirmative	
Action: Relocation of a U.S. Route: Between U.S. Highway 64 Business north of		
the City of Crawfordsville and U.S. Highway 64 Business east of the City of		
Crawfordsville. Description: The Arkansas Department of Transportation has		
constructed a new location facility that bypasses the City of Crawfordsville,		
Arkansas. This roadway segment is designated as U.S. Highway 64. This request		
is to relocate U.S. Highway 64 to this new location. A separate application is being		
submitted to redesignate the bypassed portion of U.S. Highway 64 as U.S.		
Highway 64 Business.		
Item No. 4 - State: Arkansas Route: U.S. 64 Business Action: Recognition of a	Affirmative	
Business Route: Between U.S. Highway 64 north of the City of Crawfordsville and		
U.S. Highway 64 east of the City of Crawfordsville. Description: The Arkansas		
Department of Transportation has constructed a new location facility that bypasses		
the City of Crawfordsville, Arkansas. This roadway segment is designated as U.S.		
Highway 64. This request is to relocate U.S. Highway 64 to this new location. A		
separate application is being submitted to redesignate the bypassed portion of		
U.S. Highway 64 as U.S. Highway 64 Business.		
Item No. 5 - State: Arkansas Route: U.S. 64	Affirmative	
Action: Relocation of a U.S. Route: Between U.S. Highway 64 Business west of		
the City of Earle and U.S. Highway 64 Business in eastern Earle. Description: The		
Arkansas Department of Transportation has constructed a new location facility that		
bypasses the City of Earle, Arkansas. This roadway segment is designated as		
U.S. Highway 64. This request is to relocate U.S. Highway 64 to this new location.		
A separate application is being submitted to redesignate the bypassed portion of		
U.S. Highway 64 as U.S. Highway 64 Business.		
Item No. 6 - State: Arkansas Route: U.S. 64 Business Action: Recognition of a	Affirmative	
Business Route: Between U.S. Highway 64 west of the City of Earle and U.S.		
Highway 64 in eastern Earle. Description: The Arkansas Department of		
Transportation has constructed a new location facility that bypasses the City of		
Earle, Arkansas. This roadway segment is designated as U.S. Highway 64. A		
separate request has been submitted to relocate U.S. Highway 64 to this new		
location. It is requested that U.S. Highway 64, through the City of Earle, Arkansas,		
be redesignated as U.S Highway 64 Business.		
Item No. 7 - State: Arkansas Route: U.S. 64	Affirmative	

Action: Relocation of a U.S. Route: Between U.S. Highway 64 Business in the City of Patterson and U.S. Highway 64 Business east of the City of McCrory. Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the Cities of Patterson and McCrory, Arkansas. This roadway segment is designated as U.S. Highway 64. This request is to relocate U.S. Highway 64 to this new location. A separate application is being submitted to redesignate the bypassed portion of U.S. Highway 64 as U.S. Highway 64 Business.	
Item No. 8 - State: Arkansas Route: U.S. 64 Business	Affirmative
Action: Relocation of a U.S. Route: Between U.S Highway 64 in the City of Patterson and U.S. Highway 64 east of the City of McCrory. Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the Cities of Patterson and McCrory, Arkansas. This roadway segment is designated as U.S. Highway 64. A separate request has been submitted to relocate U.S. Highway 64 to this new location. It is requested that U.S. Highway 64, through the Cities of Patterson and McCrory, Arkansas, be redesignated as U.S Highway 64 Business.	
Item No. 9 - State: Arkansas Route: U.S. 64	Affirmative
Action: Relocation of a U.S. Route: Between U.S. Highway 64 Business in western Parkin and U.S. Highway 64 Business in eastern Parkin. Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the City of Parkin, Arkansas. This roadway segment is designated as U.S. Highway 64. This request is to relocate U.S. Highway 64 to this new location. A separate application is being submitted to redesignate the bypassed portion of U.S. Highway 64 as U.S. Highway 64 Business.	
Item No. 10 - State: Arkansas Route: U.S. 64 Business Action: Recognition of	Affirmative
a Business Route: Between U.S. Highway 64 in western Parkin and U.S. Highway 64 in eastern Parkin. Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the City of Parkin, Arkansas. This roadway segment is designated as U.S. Highway 64. A separate request has been submitted to relocate U.S. Highway 64 to this new location. It is requested that U.S. Highway 64, in the City of Parkin, Arkansas, be redesignated as U.S. Highway 64 Business.	
Item No. 11 - State: Arkansas Route: U.S. 64	Affirmative
Action: Relocation: Between U.S. Highway 64 Business in the City of Wynne and U.S. Highway 64 Business east of the City of Wynne. Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the City of Wynne, Arkansas. This roadway segment is designated as U.S. Highway 64. This request is to relocate U.S. Highway 64 to this new location. A separate application is being submitted to redesignate the bypassed portion of U.S. Highway 64 as U.S. Highway 64 Business.	
Item No. 12 - State: Arkansas Route: U.S. 64 Business. Action: Recognition of a	Affirmative
Business Route: Between U.S. Highway 64 in the City of Wynne and U.S. Highway 64 east of the City of Wynne Description: The Arkansas Department of Transportation has constructed a new location facility that bypasses the City of Wynne, Arkansas. This roadway segment is designated as U.S. Highway 64. A separate request has been submitted to relocate U.S. Highway 64 to this new location. It is requested that U.S. Highway 64, through the City of Wynne, Arkansas, be redesignated as U.S Highway 64 Business.	
Item No. 13 - State: Florida Route: U.S. 319	Affirmative
Action: Relocation: Between SR3O/US98 and Alaska Way Description: The previous southern terminus of US319 at US98 was a "T" intersection and was not signalized. The realignment of this sections of US319 to align with Wakulla School Road allows for a four-leg signalized intersection. This new alignment address safety issues on both US319 and US98. The old alignment will become an Active	

Exclusive/Frontage Road and will be deleted from both the State and Federal		
roadway system.	A ((' ('	
Item No. 14 - State: Kentucky Route: I-165	Affirmative	
Action: Relocation: Between Bowling Green and Owensboro. Description: On		
December 4, 2015 the President of the United States signed into federal law (Pub.		
L. N. 114-94) Fixing America's Surface Transportation (FAST) Act. The law		
included language that designated the William H. Natcher Parkway between		
Bowling Green, KY and Owensboro, KY as a future Interstate Route 65 Spur. In		
2016 Kentucky's General Assembly estimated providing \$66 million through 2022		
to upgrade the William H. Natcher Parkway so it can meet the Congressional		
intent of designating the facility as the 165 Spur.		
Item No. 15 - State: Michigan Route: USBR No. 35 Action: Realignment of an	Affirmative	
existing U.S. Bicycle Route. Route Connects (existing USBR 35) Sault Ste.		
Marie/Canada And (Existing USBR35) New Buffalo/Indiana		
Item No. 16 - State: New York Route: I-895	Affirmative	
Action: Elimination of I-895 as an Interstate Route: Between I-278 (Bruckner		
Expwy) and I-95 (Cross Bronx) Description: The existing Sheridan Expwy opened		
in 1963 and became I-895 in 1970. I-895 was originally intended to extend 5.2		
miles north to connect to the New England Thruway but was never built. In the		
past 20 years, this section of the Bronx has been the site of large public and		
private investments in retail, commercial and open space. In 2011, New York City		
received a federal TIGER II grant to study reconnecting the neighborhoods		
adjacent to I-895 and to improve access to Hunts Point. The TIGER II study		
recommended that I-895 be converted to an at-grade boulevard with 3 signalized		
intersections to facilitate pedestrian crossing of the Sheridan. In April 2017, the		
MPO passed a resolution advocating that I-895 be re-classified as an at-grade		
Urban Arterial. Pending approval from FHWA to de-designate the interstate,		
NYSDOT proposes to re-number the highway from I-895 to NY 895. There would		
be no change to the access points at each end of the Sheridan - vehicles would		
access I-95 to the north and I-278 to the south just as they do at present. The		
highway would also remain on the National Network of Qualifying Highways,		
allowing truck access as it exists now.	A ((' ('	Ni a i ala a a constanta
Item No. 17 - State: North Carolina Route: I-840 Action: Extension of a U.S.	Affirmative	Need signature
Interstate Route: Between I-73 (Greensboro) and US 220 (Greensboro) Between	With	or letter from
US 29 (Greensboro) and US 70 (Greensboro)Description: This application is	Condition	CEO. Letter is
requesting to extend I-840 on new alignment between I-73 and US 220 in		signed by State
northwest Greensboro and between US 29 and US 70 in northeast Greensboro.		signing and
These sections are newly constructed multi-lane, controlled access facilities		Delineation
located along the Greensboro Outer Loop. The section of freeway between US 29		Engineer.
and US 70 is part of the congressionally designated high priority Greensboro		
Corridor, I-785, from Greensboro to the North Carolina/Virginia State line. These		
sections of the Greensboro Loop have previously been approved as Future I-840		
by FHWA in August 2011. In addition, a resolution by the Greensboro Urban Area		
MPO supports the designation of these segments as I-840.		
Item No. 18 - State: Virginia Route: USBR No. 1 Action: Realignment of an		
existing U.S. Bicycle Route: Route Connects USBR 1 and USBR 1	Affirmative	
Item No. 19 - State: Virginia Route: USBR No. 76 Action: Realignment of an	Affirmative	
existing U.S. Bicycle Route: Route Connects Willis Church Rd (USBR 76) and		
Colonial Pkwy (USBR 76)		
Item No. 20 - State: Washington Route: USBR No. 87 Action: Establishment of	Affirmative	
a new U.S. Bicycle Route or segment: Route Connects United States-Canadian	_,	
Border at Sumas and Skagit County Boundary		

Item No. 21 - State: Washington Route: USBR No. 95 Action: Establishment of a new U.S. Bicycle Route or segment: Route Connects Pacific Crossing, USCanada Border, Blaine, WA and Skagit County Boundary	Affirmative	
Item No. 22 - State: Washington Route: USBR No.97 Action: Establishment of a new U.S. Bicycle Route or segment: Route Connects Peace Arch Crossing, US-Canada Border, Blaine, WA and Port Townsend-Coupeville Ferry	Affirmative	
Item No. 23 - State: West Virginia Route: USBR No.50 Action: Establishment of a new U.S. Bicycle Route or segment: Route Connects Peace Arch Crossing, US-Canada Border, Blaine, WA and Port Townsend-Coupeville Ferry	Affirmative With Condition	Need DOT signature. Only letter is from Mayor of City of Weirton