APPLICATION

HOUMA-THIBODAUX METROPOLITAN PLANNING ORGANIZATION (HTMPO) FOR SURFACE TRANSPORTATION PROGRAM (STP<200K)

To be considered for STP<200K funding, a proposed project must be included in the PLANNING AREA covered by the Houma-Thibodaux Metropolitan Planning Organization. One application must be completed for each project being proposed for STP<200K funding. All areas of the application must be completed. If you have any questions, please contact Houma-Thibodaux MPO at 985-851-2900.

Jurisdiction: <u>Jerrehoune Pareik</u> Date: <u>Nineonher 01, 2016</u>
Prepared By: Christopher Pulaski
Contact Person: Christopher Pulaski
Email: Coulaski @ + pog. org Phone: 985.873.65-69 Fax: 985.580-814/
Project Name: Valhi Bonlenaid Sidewalks Phase I
Project Location: along Valki Blod., Herema, Louisiana
Project Description: (Provide as much detail as possible. Include additional data or maps as attachments.)
Design and construction of a 8 foot multi-use sidewalk
within the public right of way along Valhe Blad. from Cini Center Blad. to the
existing Southdown Beke Frail Head.
Need for and benefit to be derived from project.
The pidewalks avoild provide a safe riste for pedestrians and cyclists and
their families to travel from one major public facility to another.
Please draw the typical section of proposed project. (Indicate number of lanes, width of lanes, bike lanes,

Houma-Thibodaux Metropolitan Planning Organization STP<200K Funding Application

shoulders, buffers,	, sidewalks, etc.)				
Project Readiness:					
·	munity support for	the project? (ordina	nce/resolution)	<u>~</u>	YESNO
	ry engineering comp	•	,	<u> </u>	_YESNO
-	been identified to c		atch?		_YESNO
<i>3</i>	,				
Project Activation	Request: FY 201	<u>7</u>			
Requested Funding	g				
Stage	Year Begin	Federal Share	Local Share	Total	
Design/PE	FY 2017	\$ 34,800.	\$ 9,200.	\$ 46,000) .
Environmental	FY 2017	\$	\$	\$	
ROW		\$	\$	\$	
Construction	FY MA FY 2018	\$ 342 000.	\$ 90,500.	\$ 452,500).
DOTD FunctionalPrincipal Arte	classification of roa	dway(s):Minor Arterial	C	ollector	
Length of project (miles): /. 🧷	miles			
Does this project r	equire additional rig	ght of way?			_YESNO
Number of parcels	to be acquired $\underline{\mathcal{O}}$	<u> </u>			
Congestion					,
The project reduce	es congestion as defi	ned by Level of Serv	ice		_YESNO
The project increas	ses capacity but does	sn't impact congesti	on.		YESNO
	r increases capacity:			· ·	YESNO
Explain: Prom	ides a se	le alternati	Tie for his	excles and	
se de strien	e hetween	two (2) min	r sahlic Li	icelities.	

Capacity		
The project improves roadway/intersection capacity.	YES _	<u>✓</u> NO
The project improves network capacity.	YES_	NO
Explain: Route is identified in Bicycle and Redestrean	_ _	
Regional Master Plan.		
Safety		
The project addresses a previously identified safety concern.	YES_	NO
The project improves safety by including proven safety measures.	YES_	NO
Explain: Promples a safe alternative for fucycles and		
Explain: Promoter a safe alternative for lucycles and Pedestrean hetween two (3) major Jubbic facilities		
Access Management		
The project reduces current conflict points.	YES _	<u></u> ✓NO
The project reduces future conflict points.	YES _	<u>✓</u> NO
The project does not address Access Management Explain: Project class not well points of access.	YES_	NO
Network Connectivity		
The project connects existing roadway, pedestrian bike or transit route(s).	YES	NO
		
Conformance with MPO/Local Entity Plans The continue of the Little Little Little Do Matter alite of Transportation Plan (MTP)	YES _	NO
The project is included in the HTMPO Metropolitan Transportation Plan (MTP).		
The project is identified by a Local Master Plan.	YES _	NO
The project is included in the Regional Bicycle and Pedestrian Plan.	YES _	
The project is included in the Safety Coalition's Parish Safety Plan.	/_YES _	NO
Complete Streets Policy	,	
The project meets the requirements of the DOTD Complete Streets Policy.	YES _	NO
Pedestrian and Bike Mobility		
How do you plan to accommodate bicyclists?		

Houma-Thibodaux Metropolitan Planning Organization STP<200K Funding Application

Playased gath control of the pedestrian facilities.	Separated path YESNO ty of pedestrians and bicyclists. YESNO	
r pedestrian facilities.	YESNO ty of pedestrians and bicyclists.	
r pedestrian facilities.	ty of pedestrians and bicyclists.	
- -	ty of pedestrians and bicyclists.	
ride for the safety and accessibilit		
	YESNO	
	·	
	YESNO	
	YESNO	
vement measures".	YESNO	
area.	YESNO YESNO	
The project has a negative impact on the target area.		
	YESNO	
twork.	YESNO	
oute transit service?	YES _⁄_NO	
dination with the transit service	provider.	
	twork.	

Please attach Project's Supporting Ordinance or Resolution and an estimate of probable cost breakdown

Please circle all that apply to your project.

Minor Intersection Improvements	Intersection Improvements	Corridor Reconstruction-
Signal-Retiming Remove signal Restrict turns Restrict trucks Improve signage* Re-striping* On-way operations Transit System Improvements Express bus service Expanded service Light Rail Technology improvements Bike and Bus program Improved transit stops Bus traffic signal priority*	Add signal* Geometry Improvement Add turn lanes* Roundabout* Intersection beacon Bike/Pedestrian Improvements Bike lanes Shared use paths* New Paved Shoulders* Wider paved shoulders* New sidewalks Improved sidewalks Marked/raised crosswalks	Access Management Frontage roads Driveway control reduction Curb and gutter Add/improve medians Reconstruct roadway Add or widen shoulders* Lane widening Lane narrowing* Corridor Reconstruction – Operations and Channelization Synchronize signals Pavement signs* Add turn lanes Minor reconstruction Accel, Decel lanes Extended turn lanes
Transit marketingTransit pull-outsShelters	 Bike/pedestrian signals Improved signage Curb extensions Bike parking Pedestrian refuge area* 	Moyable barrier* Reconfigured or improved pavement marking*
Travel Demand Management Bus lanes Park and ride lots Vanpool program* Carpool program* TDM marketing & signage Minor Bridge Reconstruction Bridge maintenance Bridge replacement	Safety Improvements Guard rails* Roadway lighting* Rumble strips* Safety edge* Roadway safety audits* Railroad crossing closure* Raised centerline markers* Re-striping* Overlays	Traffic Management Traffic surveillance Computerized signal systems Motorist information systems Incident management Corridor Reconstruction – Center Lane Center turn lane
Traffic Calming Measures Chokers* Bulbouts* Speed tables* Speed humps* Chicanes* Neckdowns*	New Construction New road New interchange Overpass Underpass	Add Base Capacity

Submit to:

Joshua Manning South Central Planning and Development Commission P. O. Box 1870 Gray, LA 70359

Or via email to josh@scpdc.org