

**State of Rhode Island and Providence Plantations
Department of Administration
Division of Planning
Statewide Planning Program
(401) 222-7901
www.planning.ri.gov**

**FFY 2018-2027 State Transportation
Improvement Program**

**Public Comment and Hearing
Report**

Public Hearing:
November 2, 2017

Public Comment Period:
October 12, 2017 to November 11, 2017

**Public Comment and Hearing
Report Date:**
December 14, 2017

Rhode Island Department of Administration

Contents

I. Introduction.....	2
Public Comment Period.....	2
How the Comments are Organized	2
II. Summary of Comments & Responses.....	3
III. Written Comments	18
IV. Public Hearing Proceedings.....	37
V. Notices Provided.....	41
Appendix A – Attachments.....	45
Public Comment Letters	

I. INTRODUCTION

Public Comment Period

The public comment period ran from Thursday, October 12, 2017 through Saturday, November 11, 2017 (30 days). Additionally, a public hearing was held on Thursday, November 2, at 5:30 p.m., at the Department of Administration William E Powers Building, Conference Room A, One Capitol Hill, Providence, R.I. 02908.

Notice of the public hearing and opportunity to comment on the proposed changes were provided in English and Spanish through a posting on the Rhode Island Secretary of State website, a posting on the Rhode Island Statewide Planning website, through the direct mailing of more than 600 notices that were sent to individual stakeholders, and email notice to over 950 stakeholders. Transportation Advisory Council (TAC) Chair, Mike Cassidy, conducted the hearing. The hearing location was accessible to individuals with disabilities. Any individual with physical or sensory impairments requiring assistance for a reasonable accommodation in order to participate in the hearing was able to make requests for accommodation prior to the hearing. Translation services were also available to those in need.

Written statements could be e-mailed to Michael D'Alessandro, Principal Planner, at Michael.DAlessandro@doa.ri.gov or mailed to One Capitol Hill, Providence, R.I., 02908. Written and verbal statements were also accepted at the hearing. In total, 13 people attended the hearing, and 11 people provided verbal comments. Over the course of the public comment period, 65 people or organizations submitted either verbal or written comments.

How the Comments are Organized

What follows summarizes the major themes that were heard, provides all formal written comments received, as well as a detailed record of all spoken comments offered. There were a number of common themes expressed by the public – this report captures what was heard under each of those themes and summarizes staff response and any subsequent changes made to the document as a result.

II. Summary of Comments & Responses

Comments Received on the Draft STIP

The following is a summary of comments received on the Draft 2018-2027 STIP and response. Where noted, changes have been made to the STIP document.

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
James Lamphere	Hopkinton	Requested that Woody Hill South (#6823) and Woody Hill (#6824) bridges (Bridge Group 07) included in the STIP for FY2026 be programmed earlier.	Letter and Public Hearing Comments	RIDOT appreciates the information regarding the two bridges. Both bridges are rated in Fair condition based on the 11/2/16 inspection of the Woody Hill Bridge and the 9/1/17 inspection of the Woody Hill South Bridge. However, water levels prevented a full inspection of the timbers at Woody Hill South and additional inspection will be undertaken. RIDOT will evaluate these bridges again based on any changes in their inspection reports during the next STIP cycle.	None
James Lamphere	Hopkinton	Request to resurface and replace sidewalk on Laurel & Maxon Streets (#1334) earlier than currently scheduled in 2021.	Letter and Public Hearing Comments	At this time the STIP is fiscally constrained and advanced funding cannot be scheduled at this time.	None
James Lamphere	Hopkinton	Requested that Main Street Handicap Access Sidewalk (#5058), which is funded in FY2026 under the TA Program be programmed earlier due to hazardous pedestrian conditions.	Letter and Public Hearing Comments	At this time the STIP is fiscally constrained and advanced funding cannot be scheduled at this time.	None
James Lamphere	Hopkinton	Requested inclusion of Chase Hill Road repavement and sidewalk project into the STIP. The project is not currently programmed into the STIP.	Letter and Public Hearing Comments	Chase Hill Road is a non-NHS road, but is eligible for federal aid. However, there is no benefit to state network pavement conditions, and it is a low volume road, per application. It is a good candidate for reclamation treatment, as proposed in the STIP application.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Faith Labossiere	Parks and Recreation Committee, Charlestown	Requested funding for a feasibility study for the creation of a linear park paralleling Route 1 along the RI coast linking Westerly, Charlestown, South Kingstown and Narragansett. The study would also investigate creation of a safe pedestrian crossing of Route 1 in Charlestown's village district area to access state designated bike routes north of Route 1 in Charlestown to link with other South County communities and existing bike paths.	Email and Letter	The project is currently not currently programed for funding and will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Karen Scott	Glocester	Stated that Route 94 (#1329), a 5.5-mile stretch of road has been moved from being programmed in 2019 to 2022 in the Draft FY 2018-2027 STIP. Route 94 is the primary access road for FM Global's Research Campus. RIDOT recently made 0.5 miles of alternative pavement treatment improvements to the road around the driveway entrance to FM Global however the Town would like full repavement in the near-term. Town also cites safety concerns with deteriorated road condition and economic development reasons for FM Global.	Letter and Public Hearing Comments	Alternate pavement treatment has been applied to the area with the most significant damage to extend and improve useful life of roadway until full project can be completed. RIDOT is aware that the project is a high priority for the community. RIDOT will monitor pavement condition and consider to advance the project should additional funds become available.	None
George O. Steer, Jr	Glocester	Similar comments to those from Karen Scott listed above	Letter	See response above for Karen Scott	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Susan Mara / Peter Friedrichs	Pawtucket / Central Falls	Submitted a revised application for \$5 million from \$24M, for improvements around the Pawtucket/Central Falls Train Station (not the station itself). Revised funding request reflects working with RIDOT to identify important opening-day improvements. TOD area falls within both Central Falls and Pawtucket purview and needs improvements to support the Train Station and to support the redevelopment of vacant and underutilized mill space in the area.	Revised STIP application	While this was determined as a high priority project given the level of investment related to both the Pawtucket Central Falls Train Station (#5011) and RIPTA bus hub coming in the near future unfortunately there is no additional short term funding available for the project at this time. There may be additional funding opportunities which can be explored as we proceed into the next STIP update.	None
Peter Friedrichs	Central Falls	Requests funding support to complete contract 2 for the Dexter Street project which was included in the FY2013-2016 STIP.	Public Hearing Comment	The project was in FY2013-2016 STIP and split into Contract 1 and 2. Accordingly, Contract 1 used all available RIDOT funds. The project also requires additional study, and will be considered for future inclusion.	None
Vernon Wyman	URI	Stated that URI just completed a Master Plan for Transportation & Parking on the Kingston Campus that emphasized creating a more pedestrian and bike friendly environment. URI restated support for the projects submitted for inclusion in the STIP and for the projects which are program for inclusion in the STIP: (1) Flagg Road (Plains Road to Old North Road) (#1398)	Letter and Public Hearing Comments	Comment noted. Funding is included in the STIP for \$0.9 million total across FY2020 and 2021.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Vernon Wyman	URI	(2) Emphasized that rebuilding Upper College Road (#5324) is a priority for URI and South Kingstown. Requests an additional \$2 million in funding beyond what is shown in the Draft STIP (\$400k in FY 2018) for a \$4.2 million project. URI will provide \$1.8 million (42% of project) in matching funds.	Letter and Public Hearing Comments	RIDOT reviewed the Upper College Road project and while it is a worthy project it is required to focus on state of good repair for the State's transportation infrastructure. RIDOT commends the University for its creative thinking in accessing resources and hopes that the bond money can be preserved and design undertaken with the funding available. No additional funding is available for this project as part of the pavement pipeline at this time.	None
Vernon Wyman	URI	(3) Plains Road Rehabilitation and Improvement. Expressed support for the project that is not programed in the STIP.	Letter and Public Hearing Comments	Plains Road is classified as a Major Collector, locally owned roadway and not part of the National Highway System. RIDOT staff have reviewed the project however it does not meet the asset management based criteria for STIP inclusion.	None
Vernon Wyman	URI	(4) URI/South County Intermodal Station/Commuter Rail Spur and Extension (#5325)	Letter and Public Hearing Comments	The project is currently not currently programed for funding and will be further examined as part of preparation of the State's Transit Master Plan.	None
Vernon Wyman	URI	(5) URI/South County Bike Path Connector and Extension (#5245)	Letter and Public Hearing Comments	Comment noted. Funding is included in the STIP for \$2.6 million in FY2018.	None
Don Rhodes	RIPTA Ridership Alliance	Supports ongoing efforts to replace and install new bus shelters at RI bus stops. However snow removal around bus stops and shelters needs improvement. Cooperation between RIPTA and local agencies or businesses could be utilized.	Public Hearing Comment	Comments noted. Snow removal is not a capital expenditure: it is considered an operating expense and does not qualify for federal funding or state capital funding.	None
Barry Shiller		General Comments on STIP process. Applauds efforts to improve RI's bridges. Condemns auto-centric transportation system as leading to decline of environment and urban framework and maintains reliance on oil-producing countries. Emphasized that the State continue with regional cooperation.	Public Hearing Comment & Email	Comments noted.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Barry Shiller		State is failing to provide adequate transit service which is leading to a decline of riders. Believes Transit Bond money should not be used for new Providence Train/ Bus Station and the direction of the funds should be rethought.	Public Hearing Comment & Email	In 2018 the State will start the development of a Transit Master Plan which will identify and prioritize how the state invests and better manages its transportation funding resources to improve and expand the state's transit system (both bus and rail).	None
Barry Shiller		Maintenance of roadways is lacking- snow removal should be more consistent.	Public Hearing Comment & Email	Snow removal is not a capital expenditure: it is considered an operating expense and does not qualify for federal funding or state capital funding.	None
Kim Wiegand	North Kingstown	Noted and requested that there be funding for Route 4 Traffic Light Elimination project.	Public Hearing Comment	The Route 4 Traffic Light Elimination is listed as one of the STIPs Unfunded Regionally Significant Projects. There is not funding available for these projects at this time however discretionary funding may be pursued should the opportunity arise.	None
Kim Wiegand	North Kingstown	Requested that funding for Post Road Curbing & Sidewalk Project (#5120) should be moved up from 2019 to 2018. Improvements should sync with the Town's sewer work that is planned for 2018.	Public Hearing Comment	The Town has been aware of RIDOT's schedule for Post Road Curbing & Sidewalks. RIDOT has suggested that the Town borrow against their own or other funds and be reimbursed when the STIP funding is available in 2019. Also given the design, easements, and other permits needed for the project, moving funding to FY2018 will not ensure that the project is ready to construct any sooner.	None
Nicole LaFontaine	North Kingstown	Requested that funding for Post Road Curbing & Sidewalk project (#5120) should be moved up from 2019 to 2018. Improvements should sync with the Town's sewer work that is planned for 2018.	Letter	The Town has been aware of RIDOT's schedule for Post Road Curbing & Sidewalks. RIDOT has suggested that the Town borrow against their own or other funds and be reimbursed when the STIP funding is available in 2019. Also given the design, easements, and other permits needed for the project, moving funding to FY2018 will not ensure that the project is ready to construct any sooner.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Nicole LaFontaine	North Kingstown	Requested that funding for the West Main St. project (#1368) coincide with the Town's 2018 sewer project for the area. Also wanted to ensure that drainage work is included in the project scope.	Letter	The sidewalk component of the project is in the STIP's 2019/2020 program and will be designed over the next 18 months. RIDOT will consider the ability to move the project forward as NK's sewer work progresses. The pavement work component (for which RIDOT has a Local Project Agreement (LPA)) is eligible for reimbursement in late 2018, based on the portion of project funding available in the FFY2019 STIP. In addition, RIDOT is trying to coordinate the Post Road sidewalk work (#5120) (2019) with the West Main Street sidewalk work (2019/2020).	None
Nicole LaFontaine	North Kingstown	Requested that Sidewalks on Route 102 from Home Depot to Wickford Junction (#5127) be funded earlier than 2026 in the STIP as it is critical to the success of the Wickford Junction Train Station and for the area.	Letter	At this time the STIP is fiscally constrained and advanced funding cannot be scheduled at this time. Improvements to the Station area will also be discussed as part of the TOD working group that the Division of Statewide Planning is launching in 2018.	None
Nicole LaFontaine	North Kingstown	Requested clarification for Essex Road and Post Road Intersection - Drainage (#5128) as to what is proposed for each of the years since funding is listed in 2018, 2020, and 2021 but not 2019.	Letter	The Essex Road drainage project is being scoped in 2018 and will have preliminary information available, but full design and construction will not take place until 2020 and 2021.	None
Nicole LaFontaine	North Kingstown	Requested clarification on the status of Intersection Safety Improvements to Route 2 at Route 102 - Roundabout (#1439) since the Town was of the understanding that plans to construct a roundabout were eliminated however the project description still calls for a roundabout.	Letter	The project name must remain the same, as the roundabout component was pulled back after the project had already gone out to advertise, and the remaining safety improvements are still proceeding, albeit at a reduced cost and now relocated in South Kingstown. Project description should now read "HSIP Intersection Safety improvements, South Kingstown."	Change to project description

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Ron Wolanski, AICP	Town of Middletown	Stated that the project description for Rt. 138A, Aquidneck Ave (East Main to Green End Ave (#1355) indicates only resurfacing, however the Town had extensive communications with RIDOT about this project to also including sidewalks and drainage improvements. Their understanding was that this was agreed to, and seems to be reflected in the increased funding for the project over the prior STIP. Please confirm that this is the case, and if so, revise the project description accordingly?	Letter and Email	This project (#1355) involves resurfacing to the roadway, construction of a new sidewalk on the east side and stormwater improvements.	Project name and description have been revised accordingly.
Ron Wolanski, AICP	Town of Middletown	Stated that prior STIP's identified intersection safety improvements along lower Aquidneck Ave. (#1467)(Purgatory Rd, Valley Rd., Briarwood) as well as Forest Ave. Middletown's understanding, based on discussions with RIDOT, is that the lower Aquidneck intersection improvements would proceed, but the Forest Ave. intersection was to be removed to free up funding for project #1355. Can you please confirm and update project title and description?	Letter and Email	Improvements to Forest Avenue have been removed from the description of Project #1467.	Project description has been revised accordingly.
Ron Wolanski, AICP	Town of Middletown	Commented that STIP project East Main Road Shared Use Path (#9005) project's limits are not consistent in the title and project description. Therefore questioned the limits for the project.	Letter and Email	The project's limits for East Main Road Shared Use Path (#9005) have been updated according to the project title. The limits of the project are Enterprise Dr to Hedly St.	Project description has been revised accordingly.

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Mackenzie Thiessen		Requested that the STIP include language directly referencing that the State will pursue efforts to seek competitive funding through the Low or No Emission Vehicle Program - 5339(c) of the Federal Transit Administration.	Email	While RIPTA has previously and will continue to apply for grants through the Low or No Emission Vehicle Program administered by FTA, committing RIPTA to apply for funds without an associated project or without the identification of local matching funds would make RIPTA ineligible for this grant program. While RIPTA most likely will apply for these funds in future rounds, RIPTA can not commit to this request without knowing the specific details of each Notice of Funding Availability. Furthermore, there must be an identified bus procurement already occurring before RIPTA could apply.	None
Rachel Calabro	Save the Bay	Would like to see Schoolhouse Road in Warren added to the STIP for bridge repair and road replacement.	Email and Letter	The Town of Warren requested a change in scope for the project, which is presently part of the FFY2024-2025 program (#1406). RIDOT will work with the Town to bring together stakeholders and scope the expanded project.	None
Katherine Trapani	Quonset Development Corporation	Supports maintaining the Deferred Route 403 Ramps project in the "Regionally Significant Unfunded Project" section in the STIP narrative to facilitate application of grant money.	Letter	Comment noted.	none
Katherine Trapani	Quonset Development Corporation	Contends that under the Grade Crossing Signal Projects - Presumably, \$200k is available in this program as \$1 million of the \$1.2 million is allocated to projects. Contends that QDC's 2 railway crossing projects should be added to the STIP in the Railway Highway Crossing program. Requests: (1) Compass Circle Crossings (\$190k) and Burlingham Crossing (\$210k) be added as grade crossing signal projects in FFY 2018 and 2019 where there appears to be surplus budget.	Letter	The Compass Circle Crossing and Burlingham Crossing project will be added to the STIP under the Traffic Safety Capitol Program under project (#1443).	The projects have been added to the STIP.

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Katherine Trapani	Quonset Development Corporation	Stated that in the draft STIP's Grade Crossing surface projects, \$1 million per year, out of the \$1.2 million is available as stated in the text, has been allocated to P&W and Newport Secondary crossings from FY2017 to 2025. QDC supports these projects however FY2026 and FY2027 have no projects allocated so questioned if there is \$1 million in funding available.	Letter	RIDOT's Office of Transit has suggested a change in the approach to rail crossings that will be inclusive of the proposed Quonset projects. The change will involve showing the full Rail Crossings funding in each year but not allocating funding to individual projects. Annually, RIDOT reviews all rail crossings in the program and prioritizes them, much like the HSIP program creates priority traffic safety projects in broad categories.	None
Harton Smith	Bike Tiverton	Supports construction of the 2.3-mile Mt. Hope Bay Greenway in RI. Cites aesthetic and recreational benefits associated with the project. The bikeway would also connect with Aquidneck Island bike paths and Providence bike paths.	Letter	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
John Nery		Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Alfred & Renee Sousa		Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Carolyn Wieman		Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
John Channing		Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
John Schuyler		Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Rebecca Riley	Board of Directors of Rails to Trails Conservancy	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Peter Moniz	Bike Tiverton	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Public Hearing Comment	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Dr. Angela Bailey	Bridgewater State University	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Edith Borden	Tiverton resident	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Nick and Sarah Jansen	Adamsville residents	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in RI.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Tucker Cronin	Tiverton resident	Expressed support for the Mt. Hope Bay Greenway-Tiverton Bicycle/Pedestrian pathway. States that the path will immediately and positively impact the health, recreational, and transit options for under served populations. Adds that it would improve the quality of life for many in the area who only have bus or car transportation. The path would also serve as an economic driver, helping state and local economies.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Joe Varao	Tiverton resident	Expressed opposition to the Mt. Hope Bay Greenway for privacy, security, environmental, costs, and quality of life reasons.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
George Johnson	Aquidneck Island Planning Commission	Disappointed that the three bicycle projects submitted will be deferred until the completion of the State Bicycle Master Plan. Bicycle facilities are desperately needed on Aquidneck Island which currently has no dedicated off-road, shared use paths. Such bicycle and pedestrian facilities are needed now for tourism and active cycle community.	Letter	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Janette Adams	Tiverton resident	Supports construction of the 2.3-mile Mt. Hope Bay Greenway in Tiverton for fitness, health benefits, recreation, and quality of life reasons.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Jim Gleason	Tiverton resident	Expressed support for the construction of the 2.3-mile Mt. Hope Bay Greenway in Tiverton.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Patricia Nannini	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for safety, recreation, and transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Joan Greenwell Cabral	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Michael Coye	Member of public	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreation, economic development and transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Nina Pinnock	Tiverton resident	Expressed support for the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Kim Hanna	Member of public	Expressed strong support for the Mt. Hope Bay Greenway in Tiverton.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Roger A. Bennis	Member of public	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for safety, recreation, and transportation benefits.	Letter and Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Pete Levesque	Tiverton resident	Expressed support for the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Collective Group of Tiverton Residents	Tiverton residents	Residents expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational and community development benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Kari Star	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreation, economic development and transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Scott McGarvey	Little Compton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreation and transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Janine Sullivan	Member of public	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreation, economic development and transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Lou Cabral (on behalf of the Daniel Church Homeowners Association)	Daniel Church Homeowners Association	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Michael Kennedy	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Karl (last name withheld)		Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for transportation benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Aimee & Carlin Phillips	Tiverton residents	Strongly opposes construction of the Mt. Hope Bay Greenway in Tiverton citing concerns with the following: lack of public notice and public hearing on the project; legality of using the RoW for trail purposes; lack of transparency and publication of proposed planning and project development efforts; lack of notice to surrounding property owners; lack of evaluation of safety and security considerations; propensity for crime to increase; lack of policing or commitment to policing the trail if built; state and town liability; environmental impact; and conflict of interest.	Email and Letter	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Victor Star		Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Elizabeth Hannon		Strongly opposes construction of the Mt. Hope Bay Greenway in Tiverton citing concerns with the following: lack of public notice and public hearing on the project; legality of using the RoW for trail purposes; lack of transparency and publication of proposed planning and project development efforts; lack of notice to surrounding property owners; lack of evaluation of safety and security considerations; propensity for crime to increase; lack of policing or commitment to policing the trail if built; state and town liability; environmental impact; and conflict of interest.	Letter	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Paul and Barbara Costa	Tiverton residents	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Victoria Barrett	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Rich Westlake	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
James Barrett	Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Bruce Thompson, PhD	North Tiverton resident	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Phyllis Ibbotson	Tiverton Yacht Club	Expressed support for the construction of the Mt. Hope Bay Greenway in Tiverton for recreational benefits.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

Name	Representing	Comment & STIP ID Reference #	Type of Comment	Response	Change to STIP
Randall L. Souza, Esq. and Dr. Erin K. Hoyer	Tiverton residents	Opposes construction of the Mt. Hope Bay Greenway in Tiverton citing security concerns to nearby residents.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Peter Dowling		Expressed support for the Mt. Hope Bay Greenway. Also noted that the new Sakonnet River Bridge and it's dedicated bike lane, where the bike path would open up a whole new avenue for cyclists in southeastern New England, Aquidneck Island, and beyond.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Frank Menezes		Expressed support for the Mt. Hope Bay Greenway. Believes that the path would be a great way of providing alternate modes of transportation, as well as health benefits, to those living in the area.	Email	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None
Alfred Lima	Coalition to Establish Greenway Trails	Supports construction of the Mt. Hope Bay Greenway in Tiverton.	Email and Letter	This project will be further examined by the Bicycle Master Plan Advisory Group as part of preparation of the State Bicycle Master Plan.	None

III. Written Comments

The following are the written comments submitted to the State Planning Council during the comment period. Accompanying letters are included in this document as attachments under Appendix A.

Dr. Angela Bailey

Bridgewater State University, October 29, 2017 via email

Dear, Mr. D'Alessandro,

I am writing you to encourage you to support the Mt. Hope Bay Greenway-Tiverton Bicycle/Pedestrian pathway. As an avid biker and resident of Bristol, RI, I have the opportunity to enjoy the East Bay Bike path on a weekly basis. This path was the number 1 reason why my family choose to live in Bristol; we value our health and the opportunity to easily bike with our 7 year old without worry about road traffic. I can imagine other families living in Tiverton would experience the same benefits we do, and it would attract other families looking for housing in the area.

Furthermore, my husband is a professor at Roger Williams University. Many students live across the Mt. Hope bridge and either need to drive or take a bus to get to campus for classes. This bike path would serve the students at Roger Williams, allowing them to use a cleaner form of transportation and bike to classes instead of using a bus or a car. This bike path would also serve to increase the amenities offered by Roger Williams University to attract perspective students.

Lastly, I believe both Bristol and Tiverton would attract additional tourists during the spring, summer and fall because the path would offer bikers the ability to bike an entire day if they wanted, starting in Tiverton, and continuing up to Providence on the East Bay bike path.

Extending the bike path would signal to people all around that Rhode Island values the health of its people, is interested in creating an environmentally friendly transportation system, and recreational opportunities for its people.

Best,

Dr. Angela Bailey

Assistant Professor of Health Studies

Bridgewater State University

Mr. Ron Wolanski, AICP

Planning Director, Town of Middletown, October 12, 2017 via email

Hi Michael,

Before drafting formal correspondence on the draft TIP released today, I'm hoping you can provide clarification on a few Middletown projects.

- Project ID 1355 – Aquidneck Ave, East Main to Green End -The project description indicates only resurfacing, however we have had extensive communication with RIDOT about this project also including sidewalks and drainage improvements. Our understanding is that this was agreed to, and seems to be reflected in the increased funding for the project over the prior TIP. Can you please confirm that this is the case, and if so, revise the project description accordingly?
- 1467 – Prior TIP identifies intersection safety improvements along lower Aquidneck Ave. (Purgatory Rd, Valley Rd., Briarwood) as well as Forest Ave. Our understanding, based on discussion with RIDOT, is that the lower Aquidneck intersections would proceed, but the Forest Ave. intersection was to be removed to free up funding for 1355. Can you please confirm and update project title and description?
- 9005 – The project title and project description are not consistent. Is the shared use path to be Turnpike to Hedley or Hedley to Enterprise, or both?

Thanks for any info you can provide. Please let me know if you would prefer to have these questions submitted as formal correspondence.

Thanks.

Ron Wolanski, AICP

Planning Director

Town of Middletown

350 East Main Rd.

Middletown, RI 02842

rwolanski@middletownri.com

(401) 849-4027

See Appendix A for Attachment 1.

Mr. Harton Smith

Member of Public, October 28, 2017 via email

Please see attached statement in support of the Town of Tiverton STIP application for the construction of a dedicated Bicycle/Pedestrian pathway, The Mt. Hope Bay Greenway-Tiverton, in north Tiverton along an unused portion of railway. We will be attending the Public Hearing on 11/2/17 to present our statement and will submit additional materials regarding the project at that time.

See Appendix A for Attachment 2.

Ms. Mackenzie Thiessen

Member of Public, October 26, 2017 via email

My comment is a recommendation that the RI State Planning Council include language directly referencing efforts to seek funding through the Low or No Emission Vehicle Program - 5339(c) of the Federal Transit Administration.

The draft STIP indicates transportation as the single greatest contributor to carbon dioxide emissions in Rhode Island, and outlines the state's desire to address this important concern. Directing state efforts toward purposefully seeking and utilizing Section 5339(c) Program funds makes financial and environmental sense. Zero emission busses, though more expensive than traditional bus technology, has proven financial benefits over the roughly 12-year life of these vehicles. Reduced fuel and maintenance costs compliment the benefit of zero-tailpipe emissions, especially in urban corridors. These long-term benefits outweigh the increased upfront costs – and many states use Section 5339(c) Program funds to augment already planned new vehicle replacement under traditional Section 5339(a) formula funding.

The current draft of the STIP does mention the traditional Section 5339(a) Program on page 44 under “Replacement of Fixed Route Vehicles”. My comment is a recommendation the FFY2018-2027 STIP directly mention and commit the state of Rhode Island to seeking funding through the competitively funded Section 5339(c) Low or No Emission Vehicle Program.

Thank you for your consideration.

Ms. Thiessen

Mr. Peter Dowling

Tiverton Resident, November 1, 2017 via email

As a resident of Tiverton and as an avid cyclist I am in full support of this proposed project. With the new Sakonnet River Bridge and it's dedicated bike lane, a Tiverton Bike Path would open up a whole new avenue for cyclists in southeastern New England to cycle to Aquidneck Island and beyond. Cycling is continuing to grow and there is no sign of it slowing down. I think it would be extremely beneficial to the entire area. It would benefit the communities tourism wise and also provide a healthy environment. Please consider giving this project your stamp of approval.

Mr. Frank Menezes

Tiverton Resident, November 1, 2017 via email

I'm writing this email in support of the Mt. Hope Bay Greenway-Tiverton Bike Path currently under consideration. I believe it will be a great way of providing alternate modes of transportation, as well as health benefits, to those living in the area. Please approve its construction. Thank you.

Mr. Alfred Lima

Tiverton Resident, November 3, 2017 via email

An endorsement to the Rhode Island State Planning Council.

See Appendix A for Attachment 3.

Mr. John Nery

Tiverton Resident, November 3, 2017 via email

"As a resident of Tiverton, a member of the Tiverton Bicycle Committee and as an avid cyclist I am in full support of this proposed project. With the new Sakonnet River Bridge and it's dedicated bike lane, a Tiverton Bike Path would open up a whole new avenue for cyclists in southeastern New England to cycle to Aquidneck Island and beyond. Cycling is continuing to grow and there is no sign of it slowing down. I think it would be extremely beneficial to the entire area. It would benefit the community's tourism wise and also provide a healthy environment. Please consider giving this project your stamp of approval."

Mr. Alfred and Ms. Renee Sousa

Tiverton Resident, November 3, 2017 via email

As a senior citizen of Tiverton and life long resident, I love to be outside riding my bike with my family. With today's traffic and lack of road space, I no longer feel safe on our roads. A bike path would be so welcomed to enjoy riding in my beautiful town.

Thank you for considering our town

Ms. Carolyn Wieman

Tiverton Resident, November 3, 2017 via email

A bike path in North Tiverton would add a dedicated open space for recreation along with a safe place for families to ride together. We have a lovely bike path on the Sakonnet Bridge but it goes nowhere! Connecting with the proposed Aquidneck Island trail and with the Fall River Greenway would seem to be a smart move. Plus, the view of the bay from the old railroad line is beautiful!

Please give this proposal the funding it needs.

Mr. John Channing

Tiverton Resident, November 3, 2017 via email

I am a senior resident of Tiverton. Please consider fund the 2.3 mile bike trail that will provide a safe walking trail for seniors to walk from the bridge to the Senior Center in North Tiverton. This will provide a save and flat surface for well over 100 seniors to walk to lunch and other activities at the senior center. Thank you for thinking of Tiverton in your ten year plan.

Mr. John Schuyler

Tiverton Resident, November 3, 2017 via email

I am a resident of Tiverton and as an serious walker/cyclist I am in full support of this proposed project. With the new Sakonnet River Bridge with it's dedicated bike lane, a Tiverton Bike Path would open up a whole new avenue for cyclists in southeastern New England who could cycle to Aquidneck Island and beyond. Cycling and walking is continuing to grow and there is no sign of it slowing down. I think it would be extremely beneficial to the entire area. It would benefit the communities in terms of tourism and also provide a healthy environment for all citizens. Please consider giving this project your stamp of approval.

Ms. Rebecca Riley

Tiverton Resident, November 3, 2017 via email

Dear Michael: I am writing to enthusiastically support efforts to open the Mt. Hope Bay Greenway in Tiverton. As a resident of Tiverton and a member of the Board of Directors of Rails to Trails Conservancy, a national trails advocacy program in Washington, D.C., I recognize that this proposed project has all at the hall marks of a highly successful trail initiative when completed. It will provide well designed open space and recreational opportunities for a community that has few such amenities. As national research shows, it will trigger economic growth in both rising real estate values and expanded revenues from "bike tourism" that will emerge related to the trail. And, perhaps most importantly, it will provide a strategic link between the other trails being developed on Aquidneck Island, including the bike path on the new Tiverton Bridge, and also the emerging network of trails out of Fall River that will connect to trails west to Providence and east to Cape Cod. One section of trail, connecting a vibrant and wide ranging network, improving health and local economies — this project has such important things to offer Tiverton and the surrounding region. I hope you will lend your important support to this project.

Ms. Melissa Hutchinson

Tiverton Resident, November 3, 2017 via email

I just wanted to write in support of funding the proposed Bike Tiverton and the Mt. Hope Bay Greenway-Tiverton Bike Path. I have been a Tiverton resident for 13 years and I am a Planning Board member. I think the bike path would be a great addition to the "cycle-friendly" bike lane on the new Sakonnet River Bridge. My family and friends currently drive to a safe location for cycling and it is difficult, as you know, to find paths that connect from town-to-town and also afford public access to the waterfront. Tiverton has no shortage of waterfront, and I think that a bike path for public use would benefit Tiverton citizens as well as those who cycle coming from Aquidneck Island and Bristol. We see how much the Bristol bike path gets used each and every day. I personally think it is key to the success of our towns, especially left behind areas like North Tiverton, to make them pedestrian and cycle friendly.

Good for the health of the community and good for the town and the success of our businesses here.

I think this is a wonderful project and very much deserving of state funds in the impact this could have in the lives of the families who live in the Tiverton area.

Ms. Connie Fleckenstein

Tiverton Resident, November 3, 2017 via email

I live very close to the bike path that was built on the Sakonnet bridge and I can verify that the bike path gets a lot of use. Walkers as well as cyclist. A short distance down the road are the railroad tracks that go from Tiverton to Fall River. A bike path from Tiverton to Fall River would be good for the community as well as tourist. This would be a safety feature since there would be no auto traffic. Please consider voting yes for this project. Connie Fleckenstein Tiverton, R I.

Ms. Rachel Calabro

Narragansett Bay River Keeper, November 3, 2017 via email

Would like to see Schoolhouse Road added to the STIP for bridge repair and road replacement. In order to adapt to future flood events along the Kickemuit River, Schoolhouse Road must be raised and larger culverts installed. This project represents an important resiliency action that benefits several towns, the Water Authority, and the state.

See Appendix A for Attachment 4.

Mr. Vernon Wyman

AVP URI, November 3, 2017 via email

URI restated support for five projects for consideration and inclusion in the State's 10-year Transportation program: (1) Flagg Road (Plains Road to Old North Road (1398); (2) Upper College Road Complete Street Reconstruction (5324); (3) Plains Road Rehabilitation and Improvement (5324); (4) URI/South County Intermodal Station/Commuter Rail Spur and Extension (5325); and (5) URI/South County Bike Path Connector and Extension (5245). URI emphasized that rebuilding Upper College Road is a priority for the school and the community of South Kingstown.

See Appendix A for Attachment 5.

Ms. Faith LaBoissiere

Charlestown Resident, November 6, 2017 via email

Requests funding for a feasibility study to study the creation of a linear park paralleling Route 1 along the RI coast linking Westerly, Charlestown, South Kingstown and Narragansett. The study would also investigate a safe crossing of Route 1 in the village district area in Charlestown to access state designated bike-able roads north of Route 1 as well as creation of bike routes north of Route 1 in Charlestown to link with other South County communities and existing bike paths.

See Appendix A for Attachment 6.

Ms. Katherine Trapani

QDC Planning Manager, November 3, 2017 via email

Supports maintaining the Deferred Route 403 Ramps project in the "Regionally Significant Unfunded Project" section in the STIP narrative to facilitate application of grant money. Contends that two railway crossing projects submitted by QDC should be added to the STIP in the Railway Highway Crossing program. QDC requests: (1) Compass Circle Crossings (\$190k) and Burlingham Crossing (\$210k) be added as grade crossing signal projects in FFY 2018 and 2019 where there appears to be surplus budget. These project could also be programmed in FFY 2026 or 2027 based on projected project list.

See Appendix A for Attachment 7.

Mr. Barry Schiller

Member of Public, November 3, 2017 via email

Request to delay use of TransitBond money on Providence Train Station since no interest in public-private partnership in area, and significant congestion already in area that will be made worse by bus traffic.

See Appendix A for Attachment 8.

Mr. George Johnson

Consulting Planner, Aquidneck Island Planning Commission, November 7, 2017 via email

Aquidneck Island Planning Commission (AIPC) submitted 3 bicycle facility proposals for inclusion in the STIP. AIPC understands that no bike projects were programmed until completion of the Statewide Bicycle Master Plan. AIPC reiterated support for island-wide bicycle wayfinding signage system project and more shared-use paths on Aquidneck Island.

See Appendix A for Attachment 9.

Ms. Edith Borden

Tiverton resident, November 9, 2017 via email

I am writing in support of the proposed bike path in Tiverton. For the past 19 years I have been the Student Assistance Counselor at the Tiverton Middle and High Schools. While we do have sports teams in Tiverton, for kids who are not into competitive sports, there is not a lot to do. I am always encouraging exercise as a way of dealing with stress and as a healthy choice over smoking, drinking, and other dangerous activities. I have many kids who ride bikes, but the streets in Tiverton are not always safe for that activity. It would be

so wonderful for the teens, kids and adults in town to have a beautiful place to ride, and walk, safely. Please approve the request for a bike path in Tiverton. With thanks, Edith S. Borden, LICSW

Mr. Nick and Ms. Sarah Jansen

Adamsville residents, November 9, 2017 via email

We are totally in for the bike path. It makes total sense for both Tiverton and the greater community. Everyone benefits from this project. Please vote in favor of this project.

Mr. Tucker Cronin

Tiverton resident, November 9, 2017 via email

I'm writing as a Tiverton resident in support of the new bike path proposal as outlined by Bike Tiverton at last week's state planning council meeting. As you may know this rail bike path plan was recognized by a state study a few years ago as one of the best when all factors are considered. Those factors being access by a very large part of the local residents of both Fall River, Tiverton, and Aquidneck Island (which now just dumps people off at end of the Sakonnet bridge onto a street). While also opening up connecting links to Westport onward to Cape Cod in the future. This will immediately and positively impact the health, recreational, and transit options of a very large population group, of which a large portion are under served. It is also improves quality of life for many living in areas here which have only bus or car transportation. To my point The East Bay bike path is widely known and attracts many people from local to out of state to ride along the water. Those people transit for work, spend money along the way, or come back to places they enjoyed in the area from shops to restaurants. As such it's an economic driver as well, helping state and local economies. The time is now and the planned bike path is excellent for Tiverton and our State!

Janette Adams

Tiverton resident, November 9, 2017 via email

I am a senior resident of Tiverton and would love to have a bike path to walk on. There is no where in Tiverton to walk safely except short paths that you would have to walk around 3 times to accomplish a 1 mile walk other than that we have to walk along the side of the road which is quite scary at times, we do have wonderful hiking paths through the woods but in todays environment you may not want to do that alone. We used to live in Milford, MA and a few years before we moved here they had added a bike path that connected to other paths that eventually connected to Boston. It ended up being the most popular place in town for families to go. There was always people walking, running or riding their bikes and the atmosphere seemed to bring out the best in everyone. I think a lot of people would benefit from this as the scenery would be outstanding it would be another way to attract people to visit Rhode Island to enjoy all the wonderful adventures this state has to offer. My husband and I chose to retire here to be closer to our children who live in Middletown but never had any idea how beautiful Tiverton was until we moved

here. This will be home forever for us and our neighbors all feel the same way. So happy, but would love to have a bike path to walk safely on!!

Jim Gleason

Tiverton resident, November 9, 2017 via email

I read in the paper today about a possible bike path in Tiverton. As a resident of Tiverton I think this would be a great asset to my community. This will greatly enhance a planned network of bicycle pathways throughout Rhode Island and southern Massachusetts.

Patricia Nannini

Tiverton resident, November 9, 2017 via email

I'd like to express my support and enthusiasm for the proposed Tiverton Bike Path. Tiverton has a wonderful opportunity to create a way for individuals and families alike to have a safe place to enjoy the outdoors, get exercise or to just stroll and take in the views. I often will go to the Bike Path in Bristol, and wish for the same for my hometown of Tiverton. The addition of the bike lane on the Sakonnet River Bridge is a unique aspect in the state, and I enjoy the incredible views from the Bridge and feel safe in the separate lane from the traffic. With abrupt end in both Portsmouth and Tiverton, a continuation through the old rail beds into Fall River would make an ideal ending! Please consider the Tiverton Bike Path in your 10 year plan, it would be an asset for the town, the state and allow future expansion with Fall River, Ma. Thank you, Patricia Nannini

Joe Varao

Tiverton resident, November 9, 2017 via email

I - a Tiverton, Rhode island resident and tax-payer - write you to clearly, strongly, and unequivocally voice my opposition to the proposed bicycle and pedestrian path along Mount Hope Bay, extending from the Sakonnet River Bridge to the Massachusetts state line at Fall River. There are myriad reasons I oppose the project, as proposed. Below are just a few which I've had time to collect in advance of your November 11th deadline for such input. First, and admittedly foremost, is that my family and I reside in an abutting property to the proposed bike path. We purchased our home three months ago, and the privacy and safety of our property was a paramount consideration in our home search (we sold our home in the East Side of Providence, in seek of the privacy and security that our current residence provides). Our property is surrounded by partial wetlands on three sides and the easternmost edge of our lot is roughly delineated by what remains of the actual train tracks which this bike path is proposed to replace. We chose our home for the safety and security it offers our young and growing family. The proposed bike path would destroy the woodland ecosystem that surrounds our yard. That ecosystem provides physical separation from our domicile and the outside world. It is also a very effective sound barrier which would not only be destroyed, but instead replaced by an unwelcome sound source. The proposed path also presents the unavoidable evil of light pollution. Environmentally damaging, to be sure, but also a severe inconvenience for anyone raising a family - and hoping to sleep through the night - within fifteen feet of the path, as we

are. Finally, the presence of such a pedestrian/cyclist path would physically expose our property and our family to potential danger of trespassers, stalkers, and otherwise undesirable presences that we specifically purchased our home to avoid. Frankly, that the proposed plan may have the support of many other Tiverton residents comes as no surprise, as only a marginalized few, such as myself and our immediate neighbors, will have our privacy, security, and peace of mind so severely impacted. Of second note, both my wife and I are avid and professional observers of nature, and support organizations committed to environmental sustainability, conservation, and reconstruction. My wife, a professor, teaches about sustainable business, green events and ecotourism, and even leads credit-bearing experiential learning trips to the Amazon rainforest and the reef ecosystem off the coast of Belize, in efforts to support and promote conservation initiatives and the organizations that champion such initiatives. I strongly align myself with one of the Ocean State's leaders in ocean ecology research, aquatic ecosystem restoration, and sustainable practices relating to health and reproduction of many aquatic species. While I, myself, do not have the scientific background or knowledge to assess the environmental impact such a project might have on surrounding aquatic or woodland ecosystems, but I am confident the one that surrounds our parcel of land will be destroyed, displacing the groundhogs, rabbits, raccoons, white-tailed deer, coyotes, swallows, blue jays, and red-tailed hawks we and our son look forward to seeing and learning about every day. A third point is the initial expenditure to construct - and enduring costs to maintain - the path. Similar communities have been saddled with significant expenses relating to rock, asphalt, bridge maintenance and repair, crossings, tree trimming and removal of debris and runoff after storms, etc. Without proper maintenance, the path would likely be inaccessible, and hence inoperable, within a year's time. Tiverton is a beautiful place; industrial decay is not something that will add to our charm. I'm concerned that those supporting the project are comfortable to burden all of us - even those who do not support the project - with the inevitable tax increase to the already heavily-burdened Tiverton taxpayer. Finally, as a Higher Education professional in the State of Rhode Island, I know intimately how severely our public school students across the state are put at a disadvantage by our underresourced and underperforming school systems; in our academic cesspool of underachievement, Tiverton High School is decaying into a prime example of an institution in dire need of financial investment in facilities, technology, faculty and student support staff, and professional development opportunities for its employees. Alternatively, we could allot such funding to a bike path. (Maybe it'll be a place where our disengaged high-schoolers can hang out while they're skipping school.) Perhaps we should poll recent graduates of high schools in communities along the projected path from Newport to Fall River. I'm sure the beleaguered graduates of Rogers High School and Middletown High School - where rates of college matriculation and job placement are on the decline - will find great consolation when they can relieve the stress of their subpar achievement and lack of real-world preparedness with a leisurely bike ride to Fall River, The Scholarship City. Distraught, distressed, and with nowhere else to turn, I optimistically present the above concerns for your careful and dutiful consideration. I appreciate the time you've lent to understanding my perspective, and welcome any relevant response.

Mr. Peter Moniz

November 10, 2017 via email

I would like to thank Mr. Cassidy and the State Planning Council to allow me to express my concerns regarding the Mount Hope Bay Greenway- Tiverton (Bike & Pedestrian Path) and the the DRAFT 18 -27 STIP at the November 2, 2018 public hearing.

Hopefully I was able to communicate to the Council the merits of the Mount Hope Bay Greenway (MHBG)- Tiverton at that hearing. Thus, I will not repeat my comments here , but they are in the record. Also, previously before my statements were made, Harton Smith, MD provided a verbal statement and presented a hard- copy of that statement to the council that clearly emphasized the positive criteria evaluation aspects for the Mount Hope Bay Greenway - Tiverton proposal.

I have been an advocate for the Tiverton bike path (now titled, Mount Hope Greenway - Tiverton) for over twelve years. This path is to be located within the Newport Secondary rail ROW, which is owned by the RIDOT. This asset is currently not being used in its fullest potential. The ROW would serve well as bike/pedestrian path. Presently there is activity taking place in Newport to accomplish this in that city. A key element, MHBG is being neglected. The overall goal should be to develop this ROW from the RI/MA state line (TIVERTON) to the city of Newport as a complete transportation system (intermodal). This **PATH is the *focus* that State Planners should be working on to achieve.**

In the past the Tiverton path has been proposed by me (citizen) but in the current round for STIP proposals, it has been submitted as a Town of Tiverton project with the support from that Town Council.(note: The Tiverton Bike Path had been accepted in prior TIPs and was posted under the Study and design category).

In this current year of the STIP in the Transportation Alternatives segment, MHBG-Tiverton (ID # 1489) was ranked 10th.

[Bicycling Projects Prioritization report, August 23, 2017].

As it is my goal to see that the MHBG becomes a reality and that the Newport Secondary ROW (Newport County) path is constructed in it's entirety, I have done some research into this year and last year's STIP. These are the findings:

The Aquidneck Island Planning Commission (AIPC) had submitted three Transportation Alternatives which are as follows:

1. [ID # 1481] Island Bicycling Wayfinding Signage Project
2. [ID # 1482] West Main Road Bicycling Crossing Safety Project
3. [ID # 5163] Mount Hope Bay Bikeway Two Bridge Trail shared use path

The Commission (AIPC) in its applications indicated that these proposals were not ranked in the municipality rankings and that NO public municipal hearings were held. Thus, these proposals did not qualify for acceptance to be reviewed per the STIP instructions, yet they were. All were given a higher Transportation Alternative ranking compare to MHBG and several other community proposals.

In reviewing the 18-27 STIP draft with the emphasis of analyzing the progress of successfully bring about **ALL** the elements of the **NEWPORT SECONDARY ROW** as a multiuse-use bike and pedestrian path I found also found this fact and findings. This path would be an off-the-road and the safest mode for this category of transportation on AQUIDNECK ISLAND and an interconnection to from other paths through MHBG - TIVERTON.

In the previous year, AIPC submitted multiple proposals regarding bicycling for the TIP. Three of the proposals are listed in the 18-27 draft STIP

1. [ID # 5161] Aquidneck Island Bikeway -Melville connector
{ road crossing} \$2.6 million dollars FY 24

2. [ID # 5162] Mount Hope Bay Bicycling Improvements
{ signage} \$160,000. dollars, FY23 [is this reasonable for a one or two signs???

3. [ID # 9005] Create a shared-use path for pedestrian within the East Main Road (RT 138) corridor from Turnpike Ave, Hedly St. (Portsmouth) to Enterprise Drive (Middletown), plus improvements to intersections of Union and Sandy Point
{a study} \$3 million dollars FY21/22

Unfortunately these proposals do not support the Newport Secondary ROW bike path development. I would state that they are not sound investments to promote safe bicycling and ID # 9005 **is NOT** a feasible undertaking.

The AIPC had funded a study regarding transportation on Aquidneck Island and in an early public hearing stage of that review, this public comment and answer by VHB consultant firm doing the study is as follows:

Why can't we make wider shoulders on West Main Road and East Main Road in southern Middletown were bicyclists would be able to shop?

(Response given: Due to the limited right-of-way available for widening while maintaining sidewalks, roadway widening in this area would be very costly and would likely impact existing businesses in the area).

This can be said of EAST MAIN ROAD. There are hundreds of curb cuts for entrances/exits for residents and businesses within that corridor. Automobile traffic is increasing each year on this highway. Some sections in Portsmouth have gridlock as the total traffic count is increasing exceeding its' capacity at peak times.

Will the GENERAL PUBLIC be excited to hear of such a undertaking by the RIDOT?

Trying to create another major biking facility on the island without NOT completing the Newport Secondary ROW is not a reasonable action to pursue. The planners and decision makers need to **stay FOCUS.**

Proposals ID # 9005 \$ 5161 need to be reconsidered. Allocated funding for these project should be redirected to the completion of the NEWPORT SECONDARY ROW PATH.

Joan Greenwell

Tiverton resident, November 10, 2017 via email

I am a Tiverton resident in full support of the Tiverton bike path. It would provide safe access to a beautiful shoreline for so many residents and visitors. As we continue to promote a healthy lifestyle for children, get them outdoors and off devices, what better way than with an easily accessible bike path.

Please support the Tiverton Bike Path!

Nina Pinnock

Member of the public, November 10, 2017 via email

I wish to support the development of a bicycle path along the former rail track in Tiverton. I am 70 years old and remain active by playing squash, running, and bicycling. I have lived in this area for 37 years. My house is in Little Compton but my land runs into Tiverton and I pay property taxes to Tiverton. I would love to enjoy the proposed path along the Sakonnet River.

Kim Hanna

Member of the public, November 10, 2017 via email

Several years ago, maintenance was being done on the former rail line north of the Boathouse Restaurant to support the sewer line that runs on the east side of the line. To do this maintenance, the brush was cleared from the line, which temporarily allowed (difficult) walking along the line. I walked from Schooner Drive to the Fall River line. What a beautiful walk! There are views of Mount Hope Bay all along this rail line with a number of paths down to the shore. Opening this line up, by converting it to a bike/walking trail, would enable multiple uses of the area: biking, walking, roller blading, fishing, picnicking, shell

fishing, and commuting.

As a retiree bike rider living in Tiverton, who often takes my bike to the East Bay path, having a local path for both biking and walking would be a great asset to East Bay. This would open up safe biking from northern Aquidneck Island and Tiverton to Battleship Cove, with the possibility of connecting with other areas, such as Cape Cod, Westport, the rest of Aquidneck Island, and the Quequechan Trail. There are also groups of walkers who walk most weekday mornings to Coastal Roasters from the Boathouse Restaurant area, who would benefit from this trail. What an opportunity!

Please register my strong support for funding a Tiverton bike path between the Sakonnet River Bridge and Fall River. This will be a Rhode Island gem!

Roger A. Bennis

Tiverton resident, November 9, 2017 via email

Supports the Mount Hope Bay Greenway bike path.

See Appendix A for Attachment 13.

Pete Levesque

Tiverton resident, November 10, 2017 via email

I am a resident and taxpayer in Tiverton and I am writing to you in support of the Mount Hope Bay Greenway bike path. Making our outdoor spaces more accessible and usable is important to me and I see the MHBG-Tiverton as a great way to enhance this in Tiverton. Please do everything you can to support this initiative.

Tiverton Residents

November 10, 2017 via email

We live in a residential area off Main Road, Tiverton, bordering Brookdale Assisted Living and just above the old train tracks. About thirty five years ago when the train traffic was ending and the tracks were still clear of overgrowth, we often took family walks along the tracks meeting many others doing the same. The years passed and the overgrowth has made this walk impossible. Hopefully a bike/walking path will restore this scenic and beautiful trail for the younger families, our grandchildren and thousands of others for many generations to enjoy. It would also be a very safe bike route for those traveling from Fall River to the Aquidneck Island. We are so fortunate to have this land still available. Let us take advantage of it. Please help us make this a reality.

Thanking you in advance,

Joanne & Henry Augusto

Barbara & Eric Kirkwood

Marc & Vivian Milot

Pauline & Michelle Milot

Yolanda & Wade Morse

Mary & Bob Raposa

Pauline Nadeau

Kari Star

Tiverton resident, November 11, 2017 via email

Good morning..please support the Tiverton Bike path project.

By supporting the obvious wellness initiative..exercise, clean air, less depression, less obesity, less car to pedestrian accidents , brings " fun" to our region (list goes on forever) ..it brings people to our region. People require services..services provide jobs and revenue..local economy and state win. Great example in our state is the East Bay bike path..businesses along the path in Bristol, Warren, Barrington and East Providence are all capitalizing on it. Thank you for your support

Scott McGarvey

Little Compton resident, November 11, 2017 via email

As a resident of the East Bay region, I would very much like to see the proposed bike path developed. It is a good use of the existing railroad grade and encourages healthy transportation.

Janine Sullivan

Member of public, November 11, 2017 via email

Good morning..please support the Tiverton Bike path project. By supporting the obvious wellness initiative..exercise, clean air, less depression, less obesity, less car to pedestrian accidents , brings " fun" to our region. It brings people to our region and I am an example of that fact.People require services..services provide jobs and revenue..local economy and state win. Great example in our state is the East Bay bike path..businesses along the path in Bristol, Warren, Barrington and East Providence are all capitalizing on it. It a time were people are becoming increasingly unhealthy and ill tempered, we need scenic recreational areas. Thank you for your support

Lou Cabral

Daniel Church Homeowners Association, November 11, 2017 via email

Please accept this email as strong support for the proposed bike path in Tiverton.

As President of the Daniel Church Homeowners Association, a 27 member homeowner's group, I would also like to register the support of the Association for the bike path.

The proposed bike path, once completed, will immediately become a major asset, amenity and transportation alternative for Tiverton, its residents and the East Bay community.

Please let us know how we can further support your efforts in making this opportunity a reality.

Michael Kennedy

Franklin First Financial, November 11, 2017

Please give favorable consideration to the Tiverton bike path. Among its many favorable features are the fact that it will follow the old railroad tracks, is flat and is far from traffic. It will fill in the missing link which

currently exists as was recognized by the study, further enhancing an ideal location. My wife and I have lived in Tiverton for twelve years and support these types of projects. Thank you.

Mike Kennedy
November 11, 2017

Please vote in favor of the Tiverton bike path.

Karl
Tiverton resident, November 11, 2017

Please vote in favor of the Tiverton bike path.

Aimee & Carlin Phillips
Tiverton residents, November 11, 2017

Please see the attached letter registering our opposition to this project. Thank you for your consideration.

See Appendix A for Attachment 14.

Victor Star
Member of public, November 11, 2017

We strongly urge support for Tiverton Bike path.

Elizabeth Hannon
Tiverton resident, November 11, 2017

Please see the attached letter regarding the proposed Tiverton bike path on the existing rail line.

See Appendix A for Attachment 15.

Paul and Barbara Costa
Tiverton residents, November 11, 2017

We are writing in support of funding for a bike path along the Tiverton waterfront from the Sakonnet River Bridge to the Fall River town line. This path was envisioned when the new Sakonnet Bridge was built and included a bike path. It would benefit the town of Tiverton and the many cyclists in Newport County as well as nearby Bristol County. Unfortunately, Tiverton has long been ignored or put off year after year when awarding state funding and carrying out long promised improvements for our town and Tiverton basin. It is time for our town to benefit from our state taxes. Please consider this in your deliberations.

Victoria Barrett

Tiverton resident, November 11, 2017

I am writing in support of the proposed bike path along the Sakonnet River in Tiverton. I have been a fan of this idea for many years and believe it is a long overdue enhancement to outdoor recreation in our beautiful town. Walking/riding paths along the water have been creating opportunities for communing with nature and neighbors in other Rhode Island towns for years. Tiverton should have the same.

Richard Westlake

Tiverton resident, November 11, 2017

I am writing to express my strong support for creation of a bike path along the Mt. Hope Bay shoreline in Tiverton. Although my children are now grown, one of the healthiest and most bonding activities we enjoyed together was seeking out scenic bike paths. The East Bay bike path, the Cape Cod Canal bike path and even bike paths in Vermont were memorable and healthy experiences. We often rode along the extension of Riverside Drive and commented how perfect it would be if that route were extended. Thank you for the opportunity to express my support of this worthy project.

James Barrett

Tiverton resident, November 11, 2017

Please consider approving funding for a Tiverton bike path. A dedicated path is one way residents of an area can get healthy and stay healthy at low cost.

Bruce Thompson, PhD

North Tiverton resident, November 11, 2017

As a resident of North Tiverton, I am writing to support the proposed new bike path that would link two existing paths. I am retired – have a background in Public Health – and am encouraged about the wide-spread interest in cycling as an excellent source of vigorous exercise. Please support these efforts.

Phyllis Ibbotson

Commodore, Tiverton Yacht Club, November 11, 2017

I am in support of the Tiverton/Fall River Bike Path. This would be a great asset to our community here in Tiverton. And especially nice for the North Tiverton area as access to views of the water are limited due to the housing development in this area. I for one would use the path as well as my daughter not only for

enjoyment but to visit her many friends who live on that side of town. We live in such a beautiful area and the bike path here would be an additional nice element. I know a lot of our club members bike year round weather permitting. A healthy community is a safe community. Connection with others weather biking or walking or boating is always a positive experience and benefits the town in more ways then one.

Randall L. Souza, Esq. and Dr. Erin K. Hoye
Tiverton residents, November 11, 2017

My wife, 2 young children and I are abutters to the proposed Tiverton Rail Trail Bike Path. We live at __redacted__. We write to you to voice our opposition to the proposed bike path.

It appears that the proposed bike path will pass within 20 feet of our back door. We are gravely concerned that the bike path will provide access to our home for break-ins. Our 2 children – ages 2 & 4 play in our backyard immediately adjacent to the old railroad bed. At a minimum, the bike path would need to be fenced in where it abuts residences in Tiverton

Our neighbors (___redacted___) have submitted to you a detailed letter reciting the problems and challenges presented by the proposed bike path. We join in their concerns.

John S. Christo
Tiverton resident, November 10, 2017

I live in the North end of Tiverton near Bay Street which runs parallel to Mt Hope Bay. I ride my bike along Bay street into Fall River with my 8 year old grandson and travel to Atlantic Boulevard to ride along the water way.

I am in favor of the proposed bike - rail path along the waterway in Tiverton. Future bike rides with my grandson and my other grandchildren along this proposed bike path would be a safe an enjoyable ride.

Please support this proposal.

John S. Christo

Nicole LaFontaine

North Kingstown, November 10, 2017

Please see attached letter for comments in relation to the draft STIP. Please provide these comments to the Secretary of the State Planning Council as listed in the public notice.

See Appendix A for Attachment 16

IV. Public Hearing Proceedings

The following is a detailed record of the spoken comments received during the public hearing on November 2, 2017.

ATTENDANCE

Speakers (for public comment)

Mr. Harton Smith	Bike Tiverton
Mr. Jim Lamphere	Hopkinton
Ms. Mary Bandura	Bike Tiverton
Mr. Peter Moniz	Bike Tiverton
Ms. Faith LaBossiere	Charlestown Parks and Recreation
Ms. Karen Scott	Town of Glocester
Ms. Sue Mara	City of Pawtucket
Mr. Peter Friedrichs	City of Central Falls
Mr. Phillip Kydd	URI
Mr. Vernon Wyman	Assistant VP, URI
Mr. Don Rhodes	RIPTA Riders Alliance
Mr. Barry Schiller	North Providence, RI
Ms. Kim Wiegard	North Kingstown Dept. Public Works

TAC Members Present

Michael Cassidy, Chair
Mr. Albert Lloyd
Mr. Daniel Baudouin
Ms. Meredith Brady
Mr. John Flaherty
Ms. Bari Freeman
Mr. Ron Gagnon
Mr. David Giardino
Ms. Martina Haggerty
Mr. Jonathan Harris
Mr. Chris Maxwell
Ms. Lillian Picchione
Mr. Daniel Porter
Mr. Timothy Scanlon
Ms. Jan Shedd
Ms. Pamela Sherrill
Ms. Everett Stuart
Mr. Michael Walker
Mr. Michael Wood
Ms. Judith Drew (non-voting)

Others in Attendance

Mr. Colin Franco	RIDOT
Mr. Peter Healey	RIDOT
Mr. Michael Gannon	RIDOT
Ms. Sherita Allen	RIDOT
Mr. David Giardino	ACEC
Ms. Julia Gold	RIDOT

Statewide Planning Staff Present

Mr. Parag Agrawal, Associate Director
Mr. Paul DiGiuseppe, Assistant Chief
Ms. Linsey Callaghan, Supervising Planner
Mr. Ben Jacobs, Principal Research Technician
Mr. Michael D’Alessandro, Principal Planner

The Meeting was called to order by Mr. Michael Cassidy at 5:36 PM.

Mr. Cassidy began with an explanation of the public comment period, the public hearing process, and then introduced Ms. Callaghan.

Ms. Callaghan presented an overview of the State Transportation Improvement Program (STIP) process with supporting comments by Mr. D’Alessandro of Statewide Planning, Ms. Brady of Department of Transportation, and Ms. Picchione of RIPTA.

Ms. Callaghan then requested those interested in speaking to begin presenting their comments.

Mr. Harton Smith (Bike Tiverton)

Member of Bike Tiverton, advocates for bike safety and new infrastructure. Supports construction of the Mt Hope Bay Greenway. Mr. Smith cites aesthetic and recreational benefits associated with the project. The bikeway would also connect with Aquidneck Island bike paths and Providence bike paths.

Mr. Jim Lamphere (Hopkinton)

Expressed concern with Woody Hill South (6823) and Woody Hill (6824) bridges, which are programmed in Bridge Group 07 with funding in FY2026. Requests state review these bridges and begin work earlier than 2026. In addition, a request was made to resurface and replace sidewalk on Laurel & Maxon Streets (1334) earlier than currently scheduled (i.e., 2021). Main Street (Route 3) Handicap Access Sidewalks (5058) was submitted as an application and programmed in 2026 in the Draft STIP. Town Planner observed dangerous conditions recently and requested funding for 5058 sooner. Lastly, a request was made to accept the Chase Hill Road project into the STIP. Chase Hill Road (2028) is not currently programmed into the STIP. Chase Hill Road also needs a sidewalk.

See Appendix A for Attachment 10.

Ms. Mary Bandura (Bike Tiverton)

Ms. Bandura allocated her speaking time to Mr. Moniz.

Mr. Peter Moniz (Bike Tiverton)

Mt Hope Bay Greenway represents an alternative transportation mode. This project has been submitted to the STIP in past years. Spending on Aquidneck Island is wasteful, in particular, bike lanes on 138.

Ms. Faith LaBossiere (Charlestown Parks and Recreation)

Supports feasibility study of linear park pathway along Route 1. Bike path would alleviate congestion especially during the summer. Residents and tourists are not able to cross Route 1. This project is not currently in the Draft STIP.

Ms. Karen Scott (Town of Glocester)

Rural towns do not fare well in the STIP process. Route 94, 5.5-mile stretch has been moved from being programmed in 2019 to 2022 in the STIP. Route 94 is the primary access for FM Global. FM Global is world-wide conglomerate that has visitors from all over the world. Town recently improved driveway entrance to FM Global headquarters. Town would like full repavement in the short-term, not just alternate treatment of 0.5-mile stretch. Town also cites safety concerns with deteriorated road condition.

See Appendix A for Attachment 11.

Ms. Sue Mara (City of Pawtucket)

City is reducing original STIP application funding request for Pawtucket / Central Falls TOD. Ask scaled back to \$5M from \$24M. Inclusion in the STIP will improve chances of applying for grant opportunities. Construction schedule/priorities has been difficult to develop. New funding request reflects working with DOT to identify important opening-day improvements. TOD area (falls within both Central Falls and Pawtucket) is under-represented and could support redevelopment of vacant and underutilized mill space. The modified request also supports the existing state investment in the Pawtucket/Central Falls Train Station.

See Appendix A for Attachment 12.

Mr. Peter Friedrichs (City of Central Falls)

Requests funding support to complete Dexter Street (Contract 2) project. Remaining project monies should be devoted to project. Dexter Street is a state road and should be improved.

Mr. Phillip Kydd (URI)

Mr. Kydd allocated his time to Mr. Wyman.

Mr. Vernon Wyman (Assistant VP, URI)

URI just completed a Master Plan. URI restated support for five projects for consideration and inclusion in the State's 10-year Transportation program: (1) Flagg Road (Plains Road to Old North Road (1398); (2) Upper College Road Complete Street Reconstruction (5324); (3) Plains Road Rehabilitation and Improvement (5324); (4) URI/South County Intermodal

Station/Commuter Rail Spur and Extension (5325); and (5) URI/South County Bike Path Connector and Extension (5245). URI emphasized that rebuilding Upper College Road is a priority for the school and the community of South Kingstown. URI is devoting 42% funding to Upper College Road project, requests additional funding beyond that shown in the Draft STIP (\$400k in FY 2018).

Mr. Don Rhodes (RIPTA Riders Alliance)

Supports ongoing efforts to replace and install new shelters at RI bus stops.

Mr. Barry Schiller (North Providence, RI)

General Comments on STIP process. Applauds efforts to improve RI bridges. Condemns auto-centric transportation system as leading to decline of environment and urban framework and maintains reliance on oil-producing countries. Expanding I-195 through center of Providence is ill-conceived plan. Maintenance of roadways is lacking- snow removal should be more consistent. State is failing to provide adequate transit service which is leading to decline of riders. Believes TransitBond money should not be used for new Providence Train/ Bus Station.

Ms. Kim Wiegard (North Kingstown Dept. Public Works)

No funding for Route 4. Funding for Post Road work should be moved up from 2019 to 2018. Improvements should sync with sewer work that is planned for 2018.

Mr. Cassidy asked if there were any other comments. There were no further comments therefore Mr. Cassidy called on the TAC to formally adjourn the Public Hearing.

Following the Public Hearing, the Transportation Advisory Committee (TAC) resumed its meeting. The TAC discussed the Draft FY 2018 – 2027 STIP.

V. Notices Provided

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS

Department of Administration
STATE PLANNING COUNCIL
Division of Statewide Planning
One Capitol Hill
Providence, RI 02908-5870

Office: (401) 222-7901
Fax: (401) 222-2083

PUBLIC NOTICE

Draft State Transportation Improvement Program (STIP) FFY 2018-2027

The Rhode Island State Planning Council will conduct a public hearing to accept comments on the Draft 2018 – 2027 State Transportation Improvement Program (STIP) for the State of Rhode Island.

Opportunity for Public Comment: FFY 2018 – 2027 Draft STIP

The State Planning Council is developing the State Transportation Improvement Program for federal fiscal years 2018–2027. The STIP is a ten-year program which includes projects in the following programs that are eligible to receive federal funding: Route 6/10, Bridge Capital, Bridge Maintenance, Debt Service, Drainage Capital, Drainage Maintenance, Headquarters Operations, Maintenance Capital, Maintenance Operations, Pavement Capital, Pavement Maintenance, Planning – Program Development, Toll Operations, Traffic Safety Capital, Traffic Maintenance, Transit Capital (RIDOT), Transit Operations (RIDOT & RIPTA), Rolling Stock, Stops/Stations/Terminals, Transit Corridors, Mobility & Innovation, and Transportation Alternatives. The TIP must be updated at a minimum of every (4) years in accordance with federal requirements and the State Planning Council's Rules of Procedure and the first four years of the STIP (FFY 2018-FFY 2021) must be fiscally constrained. Note that funding source information for individual projects will be provided at the time of State Planning Council final adoption. This STIP update included a full solicitation of new projects from Rhode Island state agencies, municipalities, organizations, and individuals. These projects were reviewed by committees comprised of staff from various state agencies, the Rhode Island Public Transit Authority, and representatives from the State Planning Council's Transportation Advisory Committee (TAC). Recommendations were incorporated into the full Draft FFY 2018–2027 STIP document. A complete description of the STIP development process is outlined in the draft STIP document. The public comment period for this document begins on October 12, 2017, includes the public hearing outlined below, and closes on November 11, 2017. All comments on the draft FFY 2018-2027 STIP must be received within the 30-day review period that ends on November 11, 2017.

The FFY 2018–2027 Draft STIP is available for review at the R.I. Division of Statewide Planning website at <http://www.planning.ri.gov/planning-areas/tip/tip17update.php> or at the Division's office, One Capitol Hill, 3rd floor, Providence, RI between 8:30 a.m. and 4:00 p.m., Monday through Friday. An informal presentation and a formal public hearing for the Draft 2018 – 2027 STIP will be held:

Thursday, November 2, 2017 at 5:30 p.m.
Department of Administration
William E. Powers Building
Conference Room A, 2nd Floor
One Capitol Hill, Providence, RI

All persons may present their views on the draft document in person, through a representative, or by filing a written statement with the Secretary of the State Planning Council. Written statements may be mailed to Michael D'Alessandro, Principal Planner, RI Division of Statewide Planning, One Capitol Hill, Providence, RI 02908; emailed to Michael.DAlessandro@doa.ri.gov or submitted at the hearing.

The public hearing location is accessible to individuals with disabilities. Any individual requiring a reasonable accommodation in order to participate in this meeting should contact Thomas Mannock, Ph.D. at 401-222-6377 (voice) or #711 (R.I. Relay) as soon as possible. Individuals requesting the service of an interpreter should contact Mr. Michael Moran at (401) 222-1236 at least 48 hours prior to the scheduled start of a hearing. Public transit schedule information for the workshops is available from RIPTA at (401) 781-9400 or www.ripta.com.

Michael DiBlase
Chair, State Planning Council

Lisa Vura-Wels
Vice Chair, State Planning Council

Parag Agrawal
Secretary, State Planning Council

*The public participation process for the Statewide Transportation Improvement Program satisfies the public participation requirements for RIPTA's federally-funded Program of Projects.

ESTADO DE RHODE ISLAND Y PLANTACIONES DE PROVIDENCE

Department of Administration
STATE PLANNING COUNCIL
Division of Statewide Planning
One Capitol Hill
Providence, RI 02908-5870

Oficina: (401) 222-7901
Fax: (401) 222-2083

AVISO PÚBLICO

Borrador de Programa de Mejora de Transporte Estatal STIP

Años fiscales federales 2018-2027

El Consejo de Planificación Estatal de Rhode Island celebrará una **audiencia pública** para conocer comentarios sobre el borrador del Programa de Mejora de Transporte Estatal STIP 2018-2027 para Rhode Island.

Oportunidad de comentar públicamente el borrador del STIP de los años fiscales federales 2018-2027

El Consejo de Planificación Estatal está elaborando el programa de mejora de transporte estatal correspondiente a los años fiscales federales del 2018 al 2027. STIP es un programa de diez años que incluye proyectos en los siguientes programas aptos para financiamiento federal: Ruta 6/10; Capital para Puentes; Mantenimiento de Puentes; Servicio de Deuda; Capital para Drenaje; Mantenimiento de Drenaje; Operaciones de la Oficina Central; Capital para Mantenimiento; Operaciones de Mantenimiento; Capital para Pavimento; Mantenimiento de Pavimento; Planificación – Desarrollo de Programas; Operaciones de Peaje; Capital para Seguridad de Tránsito; Mantenimiento de Tránsito; Capital para Tránsito (RIDOT); Operaciones de Tránsito (RIDOT y RIPTA); Parque Móvil; Paradas, Estaciones y Terminales; Corredores de Tránsito; Circulación e Innovación; y Alternativas de Transporte. El TIP debe actualizarse cada cuatro (4) años, como mínimo, según los requisitos federales y las normas de procedimiento del Consejo de Planificación Estatal, y debe haber restricciones fiscales en los primeros cuatro años del STIP (años fiscales federales 2018 a 2021). Téngase presente que la información de la fuente de financiamiento para proyectos individuales se proporciona cuando el Consejo de Planificación Estatal hace la adopción definitiva. Esta actualización del STIP incluyó las solicitudes de proyectos nuevos de entidades estatales, alcaldías, organizaciones y personas de Rhode Island. Estos proyectos fueron estudiados por comités integrados por personal de varias entidades estatales, la Autoridad de Tránsito Público de Rhode Island RIPTA y representantes del Comité de Asesoramiento en Transporte TAC del Consejo de Planificación Estatal. Se incorporaron recomendaciones en el borrador del documento del STIP de los años fiscales federales 2018-2027. Puede verse una descripción completa del proceso de elaboración del STIP en el propio borrador del STIP. El periodo para comentarios públicos sobre este documento inicia el 12 de octubre de 2017, con la audiencia pública descrita más abajo, y concluye el 11 de noviembre de 2017. Todos los comentarios sobre el borrador del STIP de los años fiscales federales 2018-2027 deben recibirse dentro del periodo de 30 días para revisión que concluye el 11 de noviembre de 2017.

Puede verse el borrador del STIP años fiscales federales 2018-2027 en la página web de la División de Planificación Estatal de R.I. <http://www.planning.ri.gov/planning-areas/tip/tip17update.php> o en la oficina de la División, ubicada en One Capitol Hill, 3rd floor, Providence, RI, entre las 8:30 a.m. y 4:00 p.m. de lunes a viernes. Habrá una presentación informal y una audiencia pública formal sobre el borrador del STIP 2018-2027 el **jueves 2 de noviembre de 2017 a las 5:30 p.m. en:**

Department of Administration
William E. Powers Building
Conference Room A, 2nd Floor
One Capitol Hill, Providence, RI

Todas las personas pueden manifestar sus puntos de vista acerca del borrador ya sea personalmente, a través de un representante o presentando una declaración escrita al secretario del Consejo de Planificación Estatal. Las declaraciones escritas pueden enviarse por correo postal a Michael D'Alessandro, Principal Planner, RI Division of Statewide Planning, One Capitol Hill, Providence, RI 02908; o enviarse por correo electrónico a Michael.DAlessandro@doa.ri.gov; o entregarse en la audiencia.

El lugar donde se realizará la audiencia pública será accesible para personas con discapacidad. Las personas que necesiten que hagamos algún ajuste razonable para que puedan participar en esta reunión, deben comunicarse con Thomas Mannock al 401-222-6377 (de voz) o al 711 (R.I. Relay) tan pronto como sea posible. Las personas que necesiten servicios de intérprete deben comunicarse con Michael Moan al (401) 222-1236 con por lo menos 48 horas de anticipación al inicio programado de la audiencia. Para obtener información sobre el horario de transporte público para los talleres, comuníquese con RIPTA al (401) 781-9400 o a través de www.ripta.com.

Michael DiBiase
Presidente del Consejo de Planificación Estatal

Lisa Vura-Weis
Vicepresidente del Consejo de Planificación Estatal

Parag Agrawal
Secretario del Consejo de Planificación Estatal

*El proceso de participación pública en el Programa de Mejora de Transporte Estatal cumple con los requisitos para participación pública en programas de proyectos de RIPTA con financiamiento federal.

Appendix A – Attachments

Public Comment Letters

1. Mr. Wolanski – Middletown Projects, 10/12/17
2. Mr. Smith – In Support of the Mount Hope Bay Greenway-Tiverton Project, 11/2/17
3. Mr. Lima – Endorsement of the Tiverton Bike Plan, 11/3/17
4. Ms. Calabro – Save the Bay, Narragansett, 11/2/17
5. Mr. Wyman – University of Rhode Island, 11/3/17
6. Ms. LaBoissiere – Supplement to TAC Hearing, 11/2/17
7. Ms. Trapani – Quonset Development Corporation, 11/3/17
8. Mr. Schiller – STIP comments, 11/6/17
9. Mr. Johnson – Aquidneck Island Planning Commission, 11/7/17
10. Mr. Lamphere – 18-27 STIP, Hopkinton projects
11. Ms. Scott (on behalf of Council President George Steere), 18-27 STIP, Route 94 project, 10/23/17
12. Ms. Mara – Revised Pawtucket / Central Falls TOD Improvements STIP application, 11/2/17
13. Mr. Bennis – Tiverton Rail Line Bike Path & 300 Foot extension of the Sakonnet Bridge Bike Path, 11/10/17
14. Ms. Aimee & Mr. Carlin Phillips – Tiverton Rail to Trail Opposition Letter, 11/11/17
15. Ms. Elizabeth Hannon – Tiverton Rail to Trail Opposition Letter, 11/11/17
16. Ms. Nicole LaFontaine – North Kingstown projects, 11/10/17

Town of Middletown
Planning Department

350 East Main Rd., Middletown RI 02842 (401) 849-4027

October 20, 2017

Rhode Island Statewide Planning Program
ATTN: Michael D'Alessandro
One Capitol Hill
Providence, RI 02908

Re: FFY 2018-2027 Draft STIP

Dear Mr. D'Alessandro,

Please accept the following requests for clarification on certain Middletown projects included in the recently released draft 2018-2027 STIP.

- **Project 1355** – Aquidneck Ave, East Main to Green End -The project description indicates only resurfacing. We have had extensive communication with RIDOT about ensuring that this project also includes sidewalks and drainage improvements. Our understanding is that this was agreed to, and seems to be reflected in the increased funding for the project over the current STIP. If this is the case, please revise the project description accordingly.
- **Project 1467** – Intersection safety improvements – The current STIP identifies intersection safety improvements along lower Aquidneck Ave. (at Purgatory Rd, Valley Rd., and Briarwood), as well as improvements at Forest Ave. The draft 2018 STIP only references Forest Ave. Our understanding, based on prior discussion with RIDOT, is that the lower Aquidneck Ave. intersections would proceed, but that the Forest Ave. intersection was to be removed from the project to free up funding for project 1355. If this is the case, please revise the project title and description accordingly.
- **Project 9005** – East Main Rd. shared-use path -The project title and project description are not consistent. Is the shared use path to be Turnpike to Hedly or Hedley to Enterprise, or both? Please revise the project title and/or project description to indicate the actual limits of the project.

Thank you for your attention to these items. Please feel free to contact me with any questions.

Sincerely,

Ronald M. Wolanski, AICP
Director of Planning & Economic Development

CC: Town Administrator
Town Engineer
DPW Director
Meredith Brady, RIDOT

In Support of the MHBG-Tiverton Project:
**For presentation at Public Hearing on 11/2/17 re: STIP application for Mount Hope Bay
Greenway-Tiverton**

We are here to speak on behalf of Bike Tiverton and in coordination with the Town of Tiverton regarding our support for the construction of a dedicated bike pathway in North Tiverton.

The *Mount Hope Bay Greenway-Tiverton Bike/Pedestrian Pathway* (MHBG-Tiverton) would convert a 2.5 mile stretch of unused railway that travels along the shores of Mount Hope Bay from the Sakonnet River Bridge northward to the Massachusetts state line at Fall River into a rail-trail. The path would provide a vital connection to an expanding network of existing and proposed pathways linking Aquidneck Island, Providence, Fall River, and ultimately Cape Cod.

The proposed trail would traverse a flat plane without interruption by bridges, property, or traffic intersection, offering unobstructed views of the shoreline and bay in the foreground with the Mt. Hope Bridge in the background. It would establish a wonderful linear park in North Tiverton, a region currently lacking in dedicated open space for recreation, providing vital economic, health, and social benefits to the town.

In addition to the benefits that would accrue to Tiverton locally, construction of the pathway would ensure broader connectivity to the biking community at large, including connection to the developing *Aquidneck Island Bikeway*, a link made possible thanks to the inclusion of a dedicated bicycle/pedestrian path on the northern edge of the Sakonnet River Bridge that links Portsmouth with Tiverton. The MHBG-Tiverton would help to further the goal of tying together the colonial city of Newport with the Industrial Revolution city of Fall River via a future off-road bike path.

The Fall River Community Preservation Committee has dedicated funds for a planning and engineering study for construction of a bikeway along 3.4 miles of shoreline from the Rhode Island/Tiverton border to Heritage Park in Fall River, commencing in 2018. This would connect with Tiverton's segment of the pathway, resulting in a continuous 5-mile *Mt. Hope Bay Greenway* along the bay. The *Fall River bikeway* in turn intends to link up with a larger *Providence to Provincetown bikeway*, as well as connect to a proposed *Taunton River Trail*. If all links were completed, a cyclist leaving Newport could conceivably ride all the way to Providence or Cape Cod along designated on and off-road pathways, connecting two states and serving as a tributary to the larger *East Coast Greenway*, a 3,000-mile protected biking and walking route extending from Calais, ME, at the Canadian border, to Key West, FL. Thus, the Tiverton MHBG path is an essential link to an interconnected set of bike routes that could enjoy heavy use by both recreational bikers and biking commuters, an invaluable asset to the region.

The Fall River portion of the MHBG will be a rail-with-trail pathway as the state of MA desires to maintain the railroad right-of-way for a possible re-opening of the railroad line in that area. The Tiverton segment of the MHBG could be constructed as either a rail-trail conversion or a rail-with-trail pathway, depending upon the preferences of the State of Rhode Island for preserving

the rail line or not. A maintenance plan will be developed in conjunction with the Tiverton Department of Public Works. In addition, we are exploring available avenues for the development of a design and engineering plan for the pathway.

The MHBG-Tiverton bike path is a relatively small construction project yet it is of strategic importance as a vital link to the much larger vision of an extended network of interconnected on-road and off-road bicycle/pedestrian pathways that will establish Rhode Island as a preferred destination for bicycle tourism, helping to reinvigorate our economy as well as to promote health, fitness, and increased community pride throughout the state, and thus worthy of serious consideration.

Respectfully submitted by
Harton S. Smith, M.D. and Mary Bandura, Ph.D.
For Bike Tiverton

November 2, 2017

Alfred J. Lima
488 Hood Street
Fall River, Massachusetts 02720
(508) 496-7287
ajlima@comcast.net

November 3, 2017

Michael D'Alessandro
Principal Planner
Rhode Island Division of Statewide Planning
Providence, RI

Dear Mr. D'Alessandro:

On behalf of the Coalition to Establish Greenway Trails in Fall River, I would like to express our support for the construction of the Mt. Hope Bay Greenway-Tiverton Bike Path in Tiverton, Rhode Island. We see this bike path as a logical extension of a bike path that is being planned for Fall River, called the Mt. Hope Bay Greenway in Fall River. The combined Fall River and Tiverton sections of the Mt. Hope Bay Greenway would extend for six miles along the beautiful Mt. Hope Bay. It would be a wonderful place to enjoy the bay by both residents of the area and also visitors to the region. It would also provide a main-land connection to a bike path that would extend down to Newport.

The Coalition to Establish Greenway Trails in Fall River has applied for and received funding from the Fall River Community Preservation Act to prepare a planning and engineering study for the bike path in our city. This project will be getting underway shortly, and once this funding project is complete, we will be submitting the planning and engineering work to the MA DOT Transportation Improvement Program for eventual funding.

We have been in contact with Bike Tiverton on their planning work, and we hope to continue this cooperation until the eventual Mt. Hope Bay Greenway systems become a reality.

We hope that the application from Tiverton to construct the Mt. Hope Bay Greenway-Tiverton Bike Path will receive the enthusiastic endorsement by the Rhode Island State Planning Council.

Thank you for the opportunity to comment on this project.

Sincerely,

Alfred J. Lima

November 2, 2017

Michael D'Alessandro
Principal Planner
RI Division of Statewide Planning
One Capitol Hill
Providence, RI 02908

RE: Draft STIP 2018-2027

Dear Mr. D'Alessandro,

Save The Bay is working with the Town of Warren and the Bristol County Water Authority on a project to restore the Kickemuit River and adapt to future flooding. The Bristol County Water Authority is under a DEM Dam Safety order to make the Upper Kickemuit dam safe, and to repair defects. The Water Authority is interested in removing the dam. Schoolhouse Road, directly below the dam has several collapsed culverts that currently block flow. All the flow of the Kickemuit River must now go through one small culvert under Schoolhouse Road. This leads to road flooding and hazardous conditions during storms.

The Town of Warren would like to use this road as an alternative evacuation route in case Child Street floods during storms or storm surge. Both of these roads are extremely vulnerable and are the only way to access the eastern section of Warren locally without using Routes 6 or 195. The Upper Kickemuit dam cannot be removed unless the culverts under Schoolhouse Road are replaced and the road is raised. The Water Authority is under a directive from DEM to act soon. We would like to see Schoolhouse Road added to the STIP for bridge repair and road replacement. It is currently listed under repaving, but the road needs to be raised and not just repaved. Efforts are underway now to work with RI DOT toward a long term solution to this issue. Adding this to the STIP would allow a pathway for this project to move forward.

This project represents an important resiliency action that benefits several towns, the Water Authority, and the state. Restoration of the Kickemuit River including the removal of dams and the raising of roads is an important project for the East Bay region as this is a major throughway and evacuation route. Thank you for the opportunity to comment.

Rachel Calabro

A handwritten signature in black ink that reads "Rachel Calabro".

Narragansett Bay Riverkeeper

Cc: Kenneth Booth, BCWA
Kate Michaud, Town of Warren

THE
UNIVERSITY
OF RHODE ISLAND

DIVISION OF
ADMINISTRATION
AND FINANCE

THINK BIG
 WE DO

BUSINESS SERVICES

210 Flagg Road, Suite 208, Kingston, RI 02881 USA p: 401.874.2501 f: 401.874.5959

TO: Michael Cassidy, Chair TIP Advisory Committee

FROM: J. Vernon Wyman, Assistant Vice President Business Services

DATE: November 3, 2017

RE: Talking Points for Statewide Planning Public Hearing for the Draft State Transportation Improvement Program (STIP)

I appreciated the opportunity to speak on behalf of the University of Rhode Island's submission to the recent call for projects for the State Transportation Improvement Program.

The University is finalizing a year long, comprehensive **Master Plan for Parking and Transportation** on the Kingston Campus. This review closely examined the parking needs for the university all mobility choices for our students, faculty, staff and visitors, and viewed roadway evaluation circulation on the campus and their interface with local road networks.

Special emphasis was placed on creating a more **pedestrian and bike friendly environment**.

The University submitted four (4) projects for consideration and inclusion into the state's 10 year transportation program and for one (1) project which is currently programmed, we restated our support:

1. Flagg Road (Plains Road to Old North Road) STIP ID# 1398 (Programmed in Draft 2018 TIP)
2. Upper College Road Complete Street Reconstruction STIP ID# 5324 (In Draft 2018 TIP)
3. Plains Road Rehabilitation and Improvements STIP# 5324
4. URI/South County Intermodal Station/Commuter Rail Spur and Extension STIP# 5325
5. URI/South County Bike Path Connector and Extension STIP# 5245 (In Draft 2018 TIP)

In our master plan analysis, **Upper College Road emerged as a priority for the university**. I would like to focus my comments on the proposal for Upper College Road. **Upper College Road was reclassified as a Major Collector in February 2016 and is Federal-Aid eligible**. This submission entails a \$4.2m request for a **"Complete Street Rehabilitation"**. This project has received support from the Town of South Kingstown.

The proposed project limits for Upper College Road is 0.7 miles from Route 138 to Flagg Road. This roadway traverses the core of the URI campus and is in critical need of a reconstruction approach that will include narrowed travel lanes to calm traffic speeds, on-road bicycle lanes, and wider sidewalks separated from the roadway by a narrow landscaped buffer.

This roadway has **many potential economic development benefits**. The URI Kingston Campus is a thriving community with a **student, staff and faculty population of 20,000**. Upper College Road serves as a **gateway to the "Main Street" of the University campus**. It is a heavily traveled roadway and prominent circulator for the University and local private residences and commercial businesses. The Complete Street enhancement will improve walkability and bikeability along the corridor while also improving access to many activity centers on the URI campus, including the **Welcome Center, Engineering Complex, Fine Arts Center, the Foundation and Alumni Centers**. The corridor currently carries many RIPTA shuttle buses through the core of the campus to and from perimeter parking and we have begun a discussion with RIPTA to utilize a dual hub system on campus that will have RIPTA regional service (62, 64, 66 lines) stop at the New Welcome Center on Upper College Road and make

its way to Flagg Road stopping at the Plains/Flagg Parking district and exiting campus along Plains Road. This will reduce bus congestion in the core of the campus.

An improved Upper College Road also presents a unique **opportunity to introduce transportation innovation on to the campus**. The state has issued a **Request for Interest (RFI) for entities interested in partnership and deployment of Autonomous Vehicles**. We have engaged in a **dialogue with an international entity that is seriously considering Upper College Road as a yearlong pilot for deployment of Autonomous Vehicle technology**.

We understand that there are many roadway improvement needs statewide and never enough resources to support them all, this is why, the University has approached RIDOT with a proposal to build a complete street roadway in support of campus activity **and a Private Proposed Mixed Use Development on University and adjacent property that would spur economic benefit to the community and the entire state**. **The project estimate is \$4.2 million. The request of RIDOT was \$2.4 million to be matched with \$1.8 million from the University for paving and pro-active utility improvements to ensure long-lived pavement integrity.**

The **2018 Draft TIP document lists the project for the coming year, however reflects a total commitment of \$400,000 in funding to support**. URI's **commitment to match for this project represents 42 percent of the total projected costs**, we also believe this is an excellent approach to working together to return and keep this roadway serving both the University and the surrounding communities in a state of good repair.

In closing, this critical roadway is in a state of disrepair and is the gateway to the State's flag ship University it is also a catalyst in attracting public/private opportunities that will provide economic and innovation benefits to the entire state.

I hope you will reconsider the importance of this project, our matching investment and our ability through a project agreement with the state to advance this project quickly to completion.

Thank you for your time and attention.

cc: David Dooley
Abigail Rider
Kelly Mahoney

Upper College Road Complete Streets Reconstruction
(Route 138 to Flagg Road)
FFY 18-27 STIP Application
Kingston, Rhode Island

SUPPLEMENT TO TRANSPORTATION ADVISORY COMMITTEE
PUBLIC HEARING NOVEMBER 2, 2017
RIDOT OFFICES

PRESENTATION BY FAITH LABOSSIÈRE

Member of Charlestown Parks & Recreation Commission
Chair Linear Parks Greenway and Trails Sub-committee
Chair of Tri-Town Coastal Route (now named Southern RI Linear Park
and Greenways Group) representing Westerly, Charlestown, SK
and Narragansett)

HISTORY

Charlestown citizens are on record advocating bicycle safe streets since 70's

In 2007 a town wide survey/workshop indicated the need for safe cycling/pedestrian ways. Bradford Associates, Landscaped Architects of Providence, were tasked by the town to provide a conceptual for a coastal route paralleling Route 1.

2014 Ad Hoc Bicycle Committee created by Town Council

2016 Applied for Recreational Development and Acquisition Grant from DEM for multiuse pathway in Ninigret Park. Denied Attached

2016 Bicycle Committee executed a town funded multiuse 1.3 mile pathway in the Town's Ninigret Park intended to be a prototype for the eventual coastal route.

2016 (January) Submission of TIP for an on-road bike path on Old Post Rd. from Chamber of Commerce to South County Mental Health Rt, 1 to Rt.1(passes our park and new multiuse pathway). Denied DOT reason "would require widening of Old Post Road(Rt. 1A)".

2017(January) Submission of TIP Old post Road Multiuse Path Feasibility Study; Chamber of Commerce to Post Office or South Kingstown line \$60,000. Denied

2017 (August) Re-Submission of the above application reduced to \$50,000 and added language “research way across Rt.1”. Designated High Priority. Waiting to hear.

GOALS

Creation of a Linear Park paralleling Route 1 along the coast linking Westerly, Charlestown, South Kingstown and Narragansett

Finding a safe crossing of Route 1 in the village district area in Charlestown to access state designated bike-able roads north of Route 1

Creation of bike routes north of Route 1 in Charlestown.

CHALLENGES

Route 1, a four lane 50 mph, 13.5 mile divided highway with varying widths of 167-250; creates a barrier dividing the beach & salt ponds from the preponderance of Charlestown geographically.

Route 1 is both a barrier and an opportunity. There are 5 signaled crossings in Charlestown but the distance between them is significant and can only be accessed by riding on Rt. 1 road edge and they are not located in the village area.

South County and DOT can create for Rhode Island a destination economic driver, a Linear Park, linking the coastal communities, beaches and businesses.

Charlestown’s TIP re-submission August 10, 2017 for 2.3 mile a \$50,000 feasibility study will determine if the goal of using the Rt. 1 corridor for a linear park linking South County towns is viable and will inform future planning in South County.

November 3, 2017

Parag Agrawal, Associate Director
Secretary of State Planning Council
RI Division of Planning
One Capitol Hill
Providence, RI 02908

RE: Draft TIP FY 2018-2027

Dear Mr. Agrawal:

The Quonset Development Corporation (QDC) has submitted five project proposals for inclusion in the FY 2018-2027 State Transportation Improvement Program (STIP) in response to the solicitation for projects. We understand that the infrastructure funding needs in this State far outweigh the resources available, and that the role the State Planning Council plays in this process can be difficult.

Given the funding situation, we are pursuing funding from competitive discretionary programs for one of our projects, Deferred Route 403 Ramps, which is included in the STIP as a "Regionally Significant Unfunded Project". Even unfunded, it is helpful for the project to be mentioned in the document as we believe it improves our chances of receiving other funding. *Please retain this language in the STIP Narrative.* Our two public transit project requests were also not included due to lack of funding (flex bus service and commuter rail station study), which is regrettable, but understandable, without greater funding availability.

QDC also submitted two rail safety projects, neither of which were included in the draft STIP, despite the fact that there appears to be room in the Railway Highway Crossing Program (as described on page 36 of the STIP) in two places. As the format of the TIP makes it difficult to look at a program in a comprehensive way, I have created a spreadsheet summarizing the Railway Highway Crossing Program (see attached).

1. Grade crossing surface projects: In the draft TIP, \$1.0 million per year, out of the \$1.2 million available as stated in the text, has been allocated to Providence and Worcester Railroad (P&W) and Newport Secondary crossings from FY 17 to FY 25. QDC supports these projects, as all freight rail cars bound for the Quonset Business Park traverse the P&W tracks. *However, FY 26 and FY 27 have no projects allocated, so presumably there is \$1.0 million in funding available in each of these two years.*

2. Grade crossing signal projects: Presumably, \$200,000 per year is available in this program, as \$1.0 million of the \$1.2 million is allocated to the surface projects. We did not find ANY projects in the draft STIP utilizing this program. None of P&W's crossings list "signals" in the project description. *Both of QDC's projects include signals and could be funded through this source: Compass Circle Crossings at \$190,000 and Burlingham Crossing at \$210,000 as early as FY 2018 and 2019.*

Investment in the rail infrastructure in the State and in the Quonset Business Park is necessary to support our 200 tenants and 11,000 employees. Additionally, a safe and reliable rail network helps us to recruit new companies and encourage the diversion of freight traffic from truck to rail while keeping vehicular traffic safe at rail crossings.

We respectfully request the State Planning Council's inclusion of QDC's two rail safety projects: Compass Circle Crossings and Burlingham Crossing in the STIP.

Sincerely,

Katherine Trapani
Planning Manager

Cc: Linsey Callaghan
Michael D'Alessandro
Meredith Brady, RIDOT
Steve Devine, RIDOT

STIP applications to determine if any projects or project elements are HSIP eligible or overlap with programmed safety projects.

State Traffic Commission

Requests to the State Traffic Commission (STC) that are safety related are forwarded to the HSIP Program.

Special Request Projects

RIDOT receives and reviews requests for special projects where there is a defined safety issue. Eligible projects are forwarded to appropriate funding programs.

RAILWAY HIGHWAY CROSSING PROGRAM

Nationally, the aspect of railroad safety most visible to the public is generally the interface between the rail and highway systems at grade crossings. According to the Federal Railroad Administration, Office of Safety Analysis, as of March 2017\

Rhode Island contained a total of 217 public, private, or pedestrian railroad crossings that are either open at-grade or are grade-separated crossings. Rhode Island does however contain relatively few public at-grade crossings, with a total of 66 crossings. RIDOT's Railway-Highway Crossing Program provides for the elimination of hazards at these crossings with the installation of protective devices at public railway-highway crossings, the elimination of at-grade crossings through grade separation, or the consolidation or closing of crossings.

Program Funding and Structure

Rhode Island's Grade Crossing Improvement Program is administered by RIDOT's Office of Transit and is funded through RIDOT's Traffic Safety Program with federal Highway Safety Improvement Program (HSIP) funds. RIDOT allocates approximately \$1.2 million annually for two grade crossing improvement categories – grade crossing surface projects and grade crossing signal projects. The federal share for HSIP funds for grade crossing projects is typically 90 percent.

Project Criteria and Selection

RIDOT maintains an internal grade crossing improvement plan to guide their program decision making and prioritize projects listed in the plan, which is updated approximately every 2 years. RIDOT also coordinates with the rail freight carriers to identify potential projects, conducts site visits, and assesses and prioritize crossings on the basis of traffic volumes,

Image 8: Providence & Worcester Railroad Grade Crossing

credit: Flickr-kuknauf

accident reports, and increased business and other activity in the vicinity of the crossing.

DRAINAGE CAPITAL PROGRAM

The Drainage Capital Program is directly related to Stormwater Consent Decree Compliance and includes a comprehensive plan to inspect and inventory Rhode Island's highway drainage system. The state is responsible for an estimated 25,000 stormwater catch basins, 2,000 outfalls, and 100 structural best management practices (stormwater treatment systems). The inventory results will drive the development of a plan to invest funding over ten years. This plan will allow the state to take a more proactive approach to stormwater management.

Drainage maintenance operations may be performed by RIDOT's Office of Stormwater Management and/or the Division of Highway & Bridge Maintenance. Typical operations include cleaning, flushing, and repairing closed drainage systems, removing sediment/debris from open drainage systems, inspection of drainage systems, providing routine maintenance to stormwater treatment units and other best management practices, street sweeping, and repair of drainage systems as required through municipal separate storm sewer systems (MS4) permitting and the Stormwater Consent Decree. The municipal separate storm sewer systems (MS4) permitting and the Stormwater Consent Decree also requires public education/outreach, public involvement, as well as monitoring, inspecting, and reporting of RIDOT's construction general permit.

The Drainage Capital Program also includes a comprehensive Illicit Discharge Detection and Elimination (IDDE) Program. In accordance with the Consent Decree, RIDOT must locate and investigate

Draft FFY 2018-2027 State Transportation Improvement Program (STIP)

RAILWAY HIGHWAY CROSSING PROGRAM (millions)

FISCAL YEAR	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	TOTAL
Allocated	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$1.20	\$12.00

GRADE CROSSING SURFACE PROJECTS

ID#	P&W RR
5034	Martin \$0.60
5035	Mendon \$0.65
5036	Raico \$0.30 \$0.20
5069	School \$0.30 \$0.20
5133	Roosevelt \$0.30 \$0.05
5134	Bev. Hill \$0.45
5135	John \$0.50
5136	Coyle \$0.30 \$0.20
5137	Webster \$0.50
5138	Cottage \$0.30 \$0.20
5139	Central \$0.50 \$0.30
5140	Armistice \$0.30
5174	Term Rd \$0.25
5175	Harborside \$0.30 \$0.20
5176	Fields Pt \$0.50
5296	River \$0.50

NPT 2nd

9010	Poplar/Elm	\$0.10
------	------------	--------

GRADE CROSSING SIGNAL PROJECTS

No projects are currently programmed in this category.

Programmed	\$1.00	\$1.00	\$1.00	\$1.00	\$1.00	\$1.00	\$1.00	\$1.00	\$1.00	\$0.00	\$8.00
Available	\$0.20	\$0.20	\$0.20	\$0.20	\$0.20	\$0.20	\$0.20	\$0.20	\$0.20	\$1.20	\$4.00

Compiled from information on pages 254-260 of the draft STIP.

DAlessandro, Michael (DOA)

From: barry schiller <bschillert358@gmail.com>
Sent: Monday, November 06, 2017 3:51 PM
To: DAlessandro, Michael (DOA)
Subject: [EXTERNAL] : comment on draft TIP

Follow Up Flag: Follow up
Flag Status: Flagged

11/6/17

Dear Michael D'Alessandro

Please consider the statement below as part of the written comments about the draft FY2018-2027 TIP which explains my spoken request that the \$35 million allocated for a Providence train station area intermodal facility using the voter approved bus hub money be delayed at least a year. Thank you.

With regard to the 2014 voter approved \$35 million bus hub transit bond (Question 6,) at this point, with that much money at stake, I think our state should re-examine the need for the proposed Providence train station area bus hub.

A news report indicated no Boston area developers were interested in leveraging the voter-approved bond money for a public-private partnership in the train station area. I suspect state leaders support for the bus hub project (Linc Chafee was Governor at the time) was predicated on drawing that investment which apparently will not materialize. Further, now that it has apparently been deemed too expensive to build over the railroad tracks, the alternative of taking some of the State House lawn has engendered opposition from historic interests and maybe the Capital Center Commission too. In addition there are concerns the roads in the area are already often congested and adding many more buses can make it worse.

However, downtown interests may still want to eliminate or reduce the buses (and the low income people it transports) in Kennedy Plaza and hope a train station bus hub will be an alternative. They seem to have the ear of the Mayor who never much seemed interested in bus transit. Unions and contractors will also tend to favor spending the money on a new bus hub, for the construction jobs.

Though needs of the homeless and downtown business owners are both important, they are secondary to the interests of taxpayers who approved the money for transportation. Bus and rail passengers have nothing to gain from building a new bus hub at the train station. The relatively few transferring to/from trains already have 5 bus lines (50,55, 56, 57, R) to connect them to Kennedy Plaza and the bus network, plus a place to wait indoors get information, access to bathrooms, even coffee, at an intermodal facility called the "train station." We don't need another building, or to add un-needed buses to the already congested area.

At this point, I suggest a temporary halt to planning the bus hub project until the new RIPTA CEO comes aboard (likely later this fall) and can take a fresh look. I say this even though it is a RIDOT rather than RIPTA project, as it is for a new bus facility. We should also delay any such project until it can be thoroughly reviewed and assessed by the transit element of the long run plan. Otherwise, we risk wasting \$35 million for a facility we may not need.

Similarly I hope you encourage RIPTA to suspend their planning for the \$17 million enhanced downtown corridor project, and the multimillion procurement of new fare boxes until their new CEO can evaluate those projects too. With its having lost almost 5 million riders/year in the last few years, RIPTA can't waste this rare opportunity to access a relatively large amount of money to try to turn this around.

Finally, I do think we can eventually use some of the bond money to improve the existing rail station hub - with outdoor canopies at the bus stops, real time bus arrival information there (as trains have and KP has for buses) as well as improving bus facilities at other hubs - for example at the airport, Wickford Junction, Woonsocket, and Pawtucket.

Barry Schiller (transit user, transit advocate, and former RIPTA Board member)

bschillert358@gmail.com

DAlessandro, Michael (DOA)

From: barry schiller <bschillert358@gmail.com>
Sent: Monday, November 06, 2017 4:04 PM
To: DAlessandro, Michael (DOA)
Subject: [EXTERNAL] : written comment on draft TIP

Follow Up Flag: Follow up
Flag Status: Flagged

11/6/17

Dear Michael D'Alessandro

Please consider this as a written comment about the draft 2018-2027 TIP that explains my spoken comment requesting some CMAQ or planning funds to try to turn around RIPTA's declining ridership. Thanks.

In a decade RIPTA's ridership has dropped by almost 5 million passengers, down to about 16.2 million.

Its not due to any service cuts. Both hours and miles of service have actually increased a bit.

As far as I can tell, few seem concerned. For business, state government, and labor, its all about parking. For the environment community, to the extent they think about transportation, its primarily promoting electric cars. For the social justice community, its the free rides for the seniors and disabled.

But this means transit is doing virtually nothing to help to attract employers, restore our core cities, reduce congestion, combat climate change, especially as transportation is the leading source of greenhouse emissions here.

We can give up on such goals for transit and leave RIPTA as mainly just a way to ensure basic mobility for the poor and disabled (an important function of course) plus some students, a few who ride for environmental reasons and those who get a good deal on the long distance expresses. But before giving up on transit's potential to help our environment and economy, I hope for a discussion of how to turn the situation around. We know it won't happen with tinkering with routes or some fancy shelters on the downtown corridor. At this point, we need something dramatic, and so does downtown Providence..

I suggest one way to get attention to this, is to call for free fares for all who ride the buses, at least a study. Here's why. Already about 1/3 ride free. Allowing the other 2/3 to do so will avoid the need for multimillions to be spent on new fareboxes, and on processing the fares. No need to process transfers and passes. It will speed up boarding, thus using buses and drivers more efficiently, and attracting more riders. It can get the attention of potential progressive employers.

Its not so far out. RIPTA's lost farebox revenue, about \$22 million, would be only about 1/10 what the state is preparing to spend to phase out car taxes.

Note commuters to downtown Columbus Ohio will get free bus transit to help reduce congestion and parking problems there. And having lived in Oregon in the mid 70s when Portland was considered a failed city, one thing that turned around both its downtown and its transit system was a large downtown free fare zone (same in Seattle). Though over decades, its free fare was cut back and they had a problem with transit being a homeless shelter, but as most of our homeless population can already ride the whole system for free, that won't be as much of an issue here.

Some variations or fall-back positions: just have the free fares in the old "short zone" area -Thayer St to Classical, State House to Davol Square; or, charge 25 cents for every ride, no transfers, passes, or discounts.

I believe somewhere in the TIP a study of such an effort is needed.

Barry Schiller bschillert358@gmail.com

55 John Clarke Rd
Middletown, RI 02842
(401) 845-9299
aquidneckplanning.org
@aquidneckisland

November 2, 2017

Mr. Michael D'Alessandro
R. I. Division of Planning
One Capitol Hill
Providence, RI 02908

Dear Mr. D'Alessandro:

Please accept this statement for the record of the Public Hearing on the draft 2018-2027 Transportation Improvement Program (TIP).

The Aquidneck Island Planning Commission would first like to thank the Transportation Advisory Committee (TAC) and the staffs of Statewide Planning, RIDOT, and RIPTA for offering an opportunity to submit new proposals for this year's update of the TIP. AIPC submitted 3 bicycle facility proposals for consideration as additions to the Transportation Alternatives Program. Our understanding was that up to \$30 million in new funds would be available for the addition of new projects in this category.

We were, therefore, understandably disappointed to learn that the agencies and TAC have decided to defer, with exception of those funded with Green Economy Bonds, the addition of new bicycle projects to the TIP in this update. However, we understand the rationale that new proposals be held in abeyance until completion of the new Statewide Bicycle Mobility Plan, which is pendent next Spring.

We hope and expect that the bicycle projects we submitted this year will receive favorable attention in the Statewide plan being developed, and will be well-positioned for inclusion in next year's update of the TIP. Our proposal for an Island-wide, bicycle wayfinding signage system, in particular, would offer an inexpensive, readily-implementable project for early-action under the new Statewide Bicycle plan, that we feel could provide a model for replication in other regions of Rhode Island.

As AIPC noted in its applications to the TAC, Aquidneck Island, alone among the various regions of Rhode Island, has no dedicated off-road, shared use paths (unless one counts the short path on the new Sakonnet Bridge), and is also underrepresented in the number of on-road signed or striped bicycle facilities. Bicycle and pedestrian facilities are desperately needed now on an island which is a tourism magnet for the entire state and has an active and growing cycling community.

Thank you for your time and consideration of these comments, and for all the hard work by the Transportation Advisory Committee and the agencies involved that goes into producing and maintaining the TIP.

Yours truly,

A handwritten signature in blue ink, appearing to read "George W. Johnson", is centered on a light gray rectangular background.

George W. Johnson,
Consulting Senior Planner
Aquidneck Island Planning Commission

Memo

To: Hopkinton Town Council
From: James M. Lamphere, Town Planner
Date: 7/3/2017
Re: State of Rhode Island Transportation Improvement Program (2018-2027)

The State of Rhode Island is seeking input from the Town of Hopkinton to guide development of the next statewide Transportation Improvement Program (TIP) which effectively extends the current program (2017-2025) out to 2027. Toward that end, town staff has recommended entertaining discussion on our proposed application at a Public Hearing on July 17, 2017. The TIP is essentially a tentative construction schedule of transportation infrastructure projects that are eligible for federal funding. State-owned roadways and those town-owned roadways identified on the State Functional Highway Classification System are eligible for inclusion in the TIP. The Town of Hopkinton TIP application must be received by the State no later than August 11, 2017.

In your packet, please find the proposed 4-page application for submission to the State, consisting of:

- Application Cover Sheet
- Project Prioritization – Most of the projects listed here are for bridges and roadways proposed by the State. While particular information on the condition of State bridges has not been disseminated to the town, the Director of Public Works and I have provided you with our suggested prioritization of projects based upon our knowledge and observations.
- Newly Proposed Project Sheet – Although listed on this sheet, the three projects listed here are not considered by the State to be new projects. The Town has previously submitted complete applications for these projects. The purpose of restating here is to single them out for special reconsideration. Our intent here is to attend the State Public Hearing on the TIP (date to be determined) and place into the record a request to:
 1. Advance the Laurel St./MaxsonSt. resurfacing to an earlier date in the schedule
 2. Fund the Main St. Handicap Access Sidewalk within a reasonable time period
 3. Accept the Chase Hill Road resurfacing project into the TIP.

Please feel free to call me with any questions in advance of our July 17 Public Hearing.

Thank you

TOWN OF GLOCESTER

1145 Putnam Pike, P.O. Box B
Chepachet, Rhode Island 02814-0702
Town Hall: (401) 568-6206 - Fax (401) 568-5850
TTY (Relay RI) 1-800-745-5555

George O. Steere, Jr., President
Edward C. Burlingame, Vice President
Walter M.O. Steere, III
William E. Reichert
Patricia Jean Henry

October 23, 2017

Michael DiBiase, Chair
State Planning Council
One Capitol Hill
Providence, RI 02903

Dear Chair DiBiase:

Thank you for the invitation to comment on the draft Federal Fiscal Year 2018-2027 State Transportation Improvement Program (STIP). While the Town is appreciative of the 0.5 miles of alternate pavement treatment that was applied to Route 94, the entire length of the Route 94, Reynolds Road (STIP ID 1329) project is from the Foster Town Line to US-44, approximately 5.5 miles of roadway. This project was originally scheduled for repaving in 2019 and with this draft STIP, the repaving has been delayed until 2022.

This segment of Route 94 has been a continuous issue for the Town. Over the past two years, the Gloucester Police Department has investigated over 20 motor vehicle accidents, including one (1) fatality and several others resulting in serious bodily injury. The deteriorated surface condition of the roadway has been a contributing factor in several of these incidents. The 0.5 mile section of roadway that was recently treated is only one of several problematic areas of this very dangerous roadway.

The Town has recently participated in a Road Safety Assessment led by RIDOT on this segment of Reynolds Road as this location ranked in the top 50 locations ranked by crash history severity in the 2011-2015 analysis period. This assessment identified a series of immediate, near, and long term potential improvements to implement along this corridor. RIDOT intends to move forward with the implementation of several of the recommended projects in the next year including guardrail improvements, curve signage and intersection improvements. These improvements will not be as effective if installed on a deteriorated roadway. A holistic approach, coordinating the safety improvements and the road surface improvements, is a much more efficient use of resources.

This road serves as the primary access point to the Town's largest employer, FM Global, which employs several hundred people at their Research Campus. This 1,600 acre campus is one of the most innovative research and testing centers in the world for property loss prevention scientific research and product testing.

At this facility, FM Global helps many of the world's largest companies understand how to prevent potentially catastrophic physical threats from affecting their properties and business operations. To that end, the Campus hosts several thousand worldwide visitors each year. In addition, furthering the link between economic development and transportation, the FM Global Research Campus is in the process of securing approvals for a 23,000 square foot, \$15 million Electrical Testing Laboratory, which will be among the most technologically advanced and largest of its kind in the world.

This project will not only assist in solving the widely acknowledged safety issues that exist along the corridor but also better facilitate the movement of thousands of employees and visitors to one of the State's economic development success stories, FM Global.

We urge the Transportation Advisory Committee and the State Planning Council to implement this project in 2019 as outlined in the current STIP and reject all efforts to delay its much needed improvements until 2022.

Thank you for your consideration.

Sincerely,

George O. Steere, Jr.
Town Council President

CC: Peter Alviti, Jr., Director, RIDOT
The Honorable Paul Fogarty, Senator (District 23)
The Honorable Michael Chippendale, Representative (District 40)
The Honorable Cale Keable, Representative (District 47)
The Honorable Thomas Winfield, Representative (District 53)
Dr. Louis A. Gritz, Vice President, Manager of Research, FM Global
Michael Cassidy, Chair, Transportation Advisory Committee

August 10, 2017

FM Global
743 Reynolds Road, West Glocester, RI 02814
1151 Boston-Providence Turnpike Norwood, MA 02062 USA
T: 781 255 4910 www.fmglobal.com

Michael DiBiase, Chairman
State Planning Council
One Capital Hill
Providence, RI 02903

Dr. Louis A. Gritz
Vice President
Manager of Research

Dear Chairman DiBiase:

I'm writing in support of the Town of Glocester's comments on the proposed Federal Fiscal Year 2018-2027 State Transportation Improvement Program (STIP). FM Global was alerted by the town that the Rhode Island Department of Transportation is proposing to delay the repaving of Route 94/Reynolds Road (STIP ID 1329) from the Foster Town Line to US-44 from 2019 to 2022. FM Global's Research Campus is located at 743-751 Reynolds Road in the Town of Glocester. This roadway, which is used to access our Research Campus by employees and visitors, is in dire need of repaving given its current condition.

FM Global's 1,600-acre campus is the premier center for property loss prevention scientific research and product testing. FM Global educates many of the world's largest companies in preventing potentially catastrophic losses to their properties and business operations. The Research Campus is one of the most innovative research and testing centers in the world. Each of the four main laboratories (Fire Technology, Natural Hazards, Electrical Hazards and Hydraulics) is equipped with the most advanced technology and was designed with property owners, product manufacturers and evolving industry trends in mind. The Research Campus also features a state-of-the-art multimedia center where complex loss prevention concepts studied at the Research Campus are illustrated.

Reynolds Road serves as the gateway to the FM Global Research Campus and its condition is unacceptable. Not only is Reynolds Road the primary travel means for the employees of the campus, but it is also utilized by the thousands of visitors from all over the world who visit Rhode Island and this facility. We field numerous complaints concerning the condition of the roadway and we urge the State Planning Council and the Transportation Advisory Committee to avoid any delay to this project and schedule its implementation for 2019.

Thank you for your consideration.

Sincerely,

DONALD R. GREBIEN
MAYOR

CITY OF PAWTUCKET
RHODE ISLAND

DEPARTMENT OF PLANNING AND REDEVELOPMENT

JEANNE M. BOYLE
COMMERCE DIRECTOR

SUSAN MARA
PLANNING DIRECTOR

November 2, 2017

Transportation Advisory Committee
RI Statewide Planning
State of Rhode Island and Providence Plantations
One Capitol Hill, 3rd Floor,
Providence, RI 02908

Re: City of Pawtucket STIP Application – Pawtucket/Central Falls Transit Hub
Application Modification

Dear Committee:

We would like to modify our request for funding, to support the Pawtucket/Central Falls Intermodal Transit Hub. The cities of Pawtucket and Central Falls would like to reduce the request amount from \$24 million to \$5 million. The \$5 million request includes the improvements that Pawtucket and Central Falls need to complete on local streets and sidewalks, to support the Commuter Rail Station and the Bus Hub. We are requesting that it be included in the TIP, as a project in future years. Listing on the TIP will enable the cities to leverage additional funding toward these important improvements.

The proposed project will include a number of transportation infrastructure improvements (see attached) which have been identified through the Transit Oriented Development Master Plan, prepared by RIDOT, and also a safety audit, that was also conducted by RIDOT. These improvements are intended to be coordinated with the work that both RIDOT and RIPTA will undertake to construct the intermodal hub, including a new Commuter Rail station and Bus Hub. The specific work will include: reconstruct sidewalk, remove and replace curb, pavement markings, install wheelchair ramps, install warning and guide signs, upgrade signal equipment, install signal equipment, enhance crosswalks, install bicycle racks, install wayfinding signs. The streets within Pawtucket and Central Falls where these improvements are proposed include Barton Street, Goff Avenue, Dexter Street, Pine Street, Garden Street, Main Street, Church Street, Weeden Street, Conant Street and Lonsdale Avenue. This TIP request is aimed toward ensuring that the Commuter Rail project and Bus Hub are completed and successfully integrated into the cities of Pawtucket and Central Falls.

There are also a number of ongoing efforts - RIDOT is preparing a parking assessment and Statewide Planning is preparing a wayfinding assessment – which will help the cities to prioritize this list. In addition, information about the construction routing and scheduling for both the Commuter Rail and Bus project are essential for the cities to determine the scheduling of improvements to local roads and sidewalks. For these reasons, the cities are requesting the ability to include all of these improvement within the request, with flexibility on the scheduling and priority so that the overall project can be managed by the cities, in collaboration with RIDOT and RIPTA.

Thank you,

Susan Mara
Planning Director

Street / Site	From	To	Included Intersections	Segment Length (LF)	Pavement Width (FT)	Sidewalk Width Total Both Sides (FT)	"Key Finding" No. (per VHB)	Item Description
Rand Street	Lonsdale Ave	Dexter Street	Lonsdale, Watson	1555	24	16	1.1	Reconstruct Sidewalk
							1.1, 5.7	Remove and Replace Curb
							1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
							1.7	12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
							1.2	12" Pavement Markings (Crosswalks)
							3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
							1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
							3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
							3.2, 3.4	Upgrade Signal Equipment
							4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
							5.1	Crosswalk Enhancement: Speed Table
							4.4	Install Bicycle Parking (Bike Rack)
							DPW Initiative	Resurface Bituminous Pavement
							DPW Initiative	Install Traffic Signal (Loop Detector Control)
DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)							
DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)							
DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)							
DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)							
DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only							
DPW Initiative	Install Decorative Wayfinding Sign							
DPW Initiative	Install New Lighting							
DPW Initiative	Plant Street Tree							
Watson Street	Lonsdale Ave	Pine Street	Lonsdale	1050	24	16	1.1	Reconstruct Sidewalk
							1.1, 5.7	Remove and Replace Curb
							1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
							1.7	12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
							1.2	12" Pavement Markings (Crosswalks)
							3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
							1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
							3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
							3.2, 3.4	Upgrade Signal Equipment
							4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
							5.1	Crosswalk Enhancement: Speed Table
							4.4	Install Bicycle Parking (Bike Rack)
							DPW Initiative	Resurface Bituminous Pavement
							DPW Initiative	Install Traffic Signal (Loop Detector Control)
DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)							
DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)							
DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)							
DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)							
DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only							
DPW Initiative	Install Decorative Wayfinding Sign							
DPW Initiative	Install New Lighting							
DPW Initiative	Plant Street Tree							
Weedlen Street	Conant Street	Barton Street	Conant Street	685	24	16	1.1	Reconstruct Sidewalk
							1.1, 5.7	Remove and Replace Curb
							1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
							1.7	12" & Other Pavement Markings (Stop Bars, Sharrows, Text)

									1.2	12" Pavement Markings (Crosswalks)
									3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
									1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
									3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
									3.2, 3.4	Upgrade Signal Equipment
									4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
									5.1	Crosswalk Enhancement: Speed Table
									4.4	Install Bicycle Parking (Bike Rack)
									DPW Initiative	Resurface Bituminous Pavement
									DPW Initiative	Install Traffic Signal (Loop Detector Control)
									DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)
									DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)
									DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)
									DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)
									DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only
									DPW Initiative	Install Decorative Wayfinding Sign
									DPW Initiative	Install New Lighting
									DPW Initiative	Plant Street Tree
									1.1	Reconstruct Sidewalk
									1.1, 5.7	Remove and Replace Curb
									1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
									1.7	12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
									1.2	12" Pavement Markings (Crosswalks)
									3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
									1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
									3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
									3.2, 3.4	Upgrade Signal Equipment
									4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
									5.1	Crosswalk Enhancement: Speed Table
									4.4	Install Bicycle Parking (Bike Rack)
									DPW Initiative	Resurface Bituminous Pavement
									DPW Initiative	Install Traffic Signal (Loop Detector Control)
									DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)
									DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)
									DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)
									DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)
									DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only
									DPW Initiative	Install Decorative Wayfinding Sign
									DPW Initiative	Install New Lighting
									DPW Initiative	Plant Street Tree
									1.1	Reconstruct Sidewalk
									1.1, 5.7	Remove and Replace Curb
									1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
									1.7	12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
									1.2	12" Pavement Markings (Crosswalks)
									3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
									1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
Conant Street	Wooden Street	Main Street	1375	24	16					Reconstruct Sidewalk
										Remove and Replace Curb
										6" Pavement Markings (Travel Lane Delineators)
										12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
										12" Pavement Markings (Crosswalks)
										Install ADA-Compliant Wheelchair Ramp
										Install Warning and/or Guide Sign
Conant Street	Comant Street	Main Street	585	30	20					Reconstruct Sidewalk
										Remove and Replace Curb
										6" Pavement Markings (Travel Lane Delineators)
										12" & Other Pavement Markings (Stop Bars, Sharrows, Text)
										12" Pavement Markings (Crosswalks)
										Install ADA-Compliant Wheelchair Ramp
										Install Warning and/or Guide Sign

									4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
									5.1	Crosswalk Enhancement: Speed Table
									4.4	Install Bicycle Parking (Bike Rack)
									DPW Initiative	Resurface Bituminous Pavement
									DPW Initiative	Install Traffic Signal (Loop Detector Control)
									DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)
									DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)
									DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)
									DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)
									DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only
									DPW Initiative	Install Decorative Wayfinding Sign
									DPW Initiative	Install New Luminaire on Existing Utility Pole
									DPW Initiative	Plant Street Tree
Park Place West	Park Place	Park Place	520	24	16				1.1	Reconstruct Sidewalk
									1.1, 5.7	Remove and Replace Curb
									1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
									1.7	12" & Other Pavement Markings (Stop Bars, Sharrow, Text)
									1.2	12" Pavement Markings (Crosswalks)
									3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
									1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
									3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
									3.2, 3.4	Upgrade Signal Equipment
									4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
									5.1	Crosswalk Enhancement: Speed Table
									4.4	Install Bicycle Parking (Bike Rack)
									DPW Initiative	Resurface Bituminous Pavement
									DPW Initiative	Install Traffic Signal (Loop Detector Control)
									DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)
									DPW Initiative	Install Pedestrian Signal (Hard-wired to Signal Cabinet)
									DPW Initiative	Install Pedestrian Signal (Bluetooth Communication To Signal Cabinet)
									DPW Initiative	Crosswalk Enhancement: In-Road Warning Light System (IRWLS)
									DPW Initiative	Crosswalk Enhancement: IRWLS - Install Conduit Only
									DPW Initiative	Install Decorative Wayfinding Sign
									DPW Initiative	Install New Luminaire on Existing Utility Pole
									DPW Initiative	Plant Street Tree
Park Place	Park Place West	Park Place 3-Way Int	725	24	16				1.1	Reconstruct Sidewalk
									1.1, 5.7	Remove and Replace Curb
									1.7, 1.10, 4.6	6" Pavement Markings (Travel Lane Delineators)
									1.7	12" & Other Pavement Markings (Stop Bars, Sharrow, Text)
									1.2	12" Pavement Markings (Crosswalks)
									3.8, 6.1	Install ADA-Compliant Wheelchair Ramp
									1.14, 1.9, 2.1, 2.2, 4.6, 5.3	Install Warning and/or Guide Sign
									3.1, 3.3, 3.7, 3.12	Review & Adjust Existing Signal Equipment as Necessary
									3.2, 3.4	Upgrade Signal Equipment
									4.8	Crosswalk Enhancement: Rapid Rectangular Flashing Beacon
									5.1	Crosswalk Enhancement: Speed Table
									4.4	Install Bicycle Parking (Bike Rack)
									DPW Initiative	Resurface Bituminous Pavement
									DPW Initiative	Install Traffic Signal (Loop Detector Control)
									DPW Initiative	Install Traffic Signal (Camera Detection / Bluetooth Control)

ROGER A. BENNIS

68 Narragansett Avenue
Tiverton, RI 02878
Telephone (401) 624-3449
E-Mail: CAESAR68N@VERIZON.NET
Letter RB17G26

November 10, 2017

Rhode Island Department of Transportation

ATTN.: Michael D'Alessandro, Principal Planner

Phone: (401) 222-2177
E-Mail: Michael.DAlessandro@DOA.RI.GOV

SUBJECT: Tiverton Rail Line Bike Path & 300 Foot extension of the Sakonnet Bridge Bike Path

Dear Mr.. Michael D'Alessandro, Principal Planner

I am writing this letter to advocate for the Tiverton Rail Line Bike Path, the 300 foot southern extension of the Sakonnet Bridge Bike Path, and the sidewalk from Nanaquaket Road to Riverside Drive and Central Avenue.

I am certain that you are already aware of the proposed Tiverton Rail Line Bike path to connect the northern end of the Sakonnet Bridge Bike Path to Fall River, using the vacant rail line along Mount Hope Bay and the waters extending to the north. This proposed bike path is desperately needed by both bikers and walkers who would also have access to the path along the water, and away from the dangerous traffic areas that are very unsafe for bicyclists. The areas along Main Road in Tiverton and Little Compton are unsafe for any bicycles traveling along the road, particularly in the area south of Route 24 where any bicycle along the road is a clear obstruction to all motorized traffic, since the road is basically only one lane wide in each direction, where the area to the right of the white line marking the road edge is typically between 18 inches (at its widest) to minus 6 inches (yes minus six inches, since the white line has disappeared into the sand or the potholes in many areas.

The 300 foot extension of the Sakonnet Bridge Bike path is needed along Hummock Road in Portsmouth, where the Sakonnet Bridge Bike Path dumps bikers and walkers into the middle of a very narrow two lane road at a hairpin curve, where bikers, and walkers are expected to cross the road at a point where motorists cannot see around the corner at the underpass under Route 24. This unsafe condition created at the southern end of the Sakonnet Bridge bike path has had numerous close calls, that amazingly have not resulted in a death yet. The 300 foot extension of the Sakonnet Bridge Bike Path (already cleared by a few bikers attempting to save lives, but often used by parked cars) will certainly improve safety and prevent future deaths.

The new/repared sidewalk from Nanaquaket Road to Riverside Drive and Central Avenue, already on the TIP program for several years, will repair and restore the sidewalk from Nanaquaket Road to Central Avenue, and allow pedestrians and bikers a safe path along the water where vehicles north of Lawnon Avenue have destroyed the sidewalk by using the sidewalk for parking, and forcing walkers into the middle of a busy road (Main Road). Other areas of the sidewalk will be replacing the cracked and rippled pavement that was installed by the WPA nearly 100 years ago. Since bike paths in Rhode Island are for use of both bikers and walkers, the sidewalk from Central Avenue to Nanaquaket Road should be designated as for shared use by both walkers and bikers, since it is the only safe connection between the two points; because whenever bikers use the road, the bikers are obstructing traffic by using the only lane of travel used by motor vehicles. In addition, many of the storm drains in use in the east bay area (even those that are on an RI DOT drawing with a title Bicycle Safe Storm Drains) are unsafe for bicycles and must be avoided by bicyclists. The only bicycle safe storm drains in Rhode Island are the 6 X6 storm drains that have 6 rows of 6 squares or 36 squares. All other storm drains have areas that are six inches by one inch or larger that can cause a bicycle spill.

Very Truly Yours,

Roger A. Bennis

November 11, 2017

Michael D'Alessandro, Principal Planner
State of Rhode Island
Department of Administration
Division of Planning
Providence, RI
Michael.DAlessandro@doa.ri.gov

Dear Mr. D'Alessandro:

I am a resident of Tiverton. My property directly abuts the proposed bike path. Although there are no plans to review, the proposed path in all likelihood will be within 35-50 feet of the back door of my house. I understand that there have been proponents in favor of the path. The majority of those proponents live nowhere near the path, and their properties do not abut the proposed path.

This comment is being submitted in opposition to the proposed path based on the below preliminary points and observations. Due to lack of notice, I reserve my right to present additional comments and evidence on the feasibility of the proposed trail as I obtain additional information. I have placed four phone calls to the Town of Tiverton for information on notices and hearing minutes on the bike path but my calls have not been returned.

1. **Lack of Notice and Public Hearing.** As an abutter, we received no notice of a Town hearing or public comment period. After reading that the proposed project was set to be reviewed by the State to be added to its project list, I contacted the Town to obtain copies of any hearing notices. I have not received any documents demonstrating that notice and an opportunity to be heard was provided to abutters specifically identifying a public discourse with the Town prior to its approval of the proposed plan. Failure to provide notice and a hearing on such an important issue that affects the property values, safety, security, and quiet enjoyment of our homes along the trail is a potential due process violation prohibited by both state and federal law. By comparison, abutters are always notified by mail of hearing dates on proposed zoning variances that affect their property. The Town should have provided notice to abutters as it does with applications for zoning variances. The proposed trail is a far more intrusive project than a zoning variance.
2. **The Proposed Trail May Not Be Legal.** There has been no evaluation as to whether the entire length of the proposed trail will be legal. Rail trails create the following legal issues for the State and the Town: 1) is the entire length of the proposed trail owned in fee simple or have the abutters only provided easements to the railroad for it to be used as a railroad; this question can only be answered by reviewing the deeds of the abutting properties and any conveyances to the railroad and then to the State; 2) has the railroad abandoned its easement for purposes of use as a railroad thereby causing the easement to be extinguished as a matter of law; 3) for portions of the railroad that are owned in fee simple, do the abutters have easement rights over the railroad line retained by them in their deeds; 4) does the proposed trail create a public nuisance with respect to the abutters. In a similar situation, despite notice of problems with its proposed trail, the Town of Dighton ignored these issues when it built a walking trail along the abandoned railroad line in Dighton that lead to Somerset. After trial, the judge ruled that the railroad had abandoned its easement and issued a permanent injunction enjoining the Town from crossing an abutting farmer's property.

3. **No Plans Made Public by the Town of the Size and Scope of the Proposed Trail.** I have searched the Town's website, and there is no detailed plan regarding the proposed width of the trail or its exact location. As abutters, we are entitled to know the details of the proposed trail so that we can make an educated decision about how it will affect our properties. Without this information, there can be no meaningful and detailed debate about the proposed trail's impact on abutters. Are there setback requirements for the proposed trail so that it does not impede on abutters' property rights or cause a public or private nuisance? Will there be lights on the trail that light up our properties at night? Will there be fences installed? Will existing vegetative barriers, such as trees and shrubs, be removed exposing our properties to easy access and eliminating our privacy? These important issues need to be fully investigated, researched, discussed and answered before the project can be approved or slated to go forward. The proposed application provides no information on these important issues. The State cannot properly evaluate the project request, because affected residents have not been provided with necessary information to provide meaningful comments.
4. **There Has Been No Input or Opportunity for Input from Abutters.** Because there has been no notice to the abutters or a public hearing on the proposed trail at the Town level, there has not been any meaningful input from abutters. This fact can be inferred from the scant number of letters and comments from abutters. The majority of the proponents of the proposed trail do not even live near the trail, many of them live over three miles away. Abutters, who pay hard earned income to the Town in the form of taxes, have valuable input for the State on the proposed project. The comment period should not be closed until the Town adequately notifies the abutters and holds a public hearing.
5. **There Has Been No Evaluation or Consideration of the Safety, Security and Privacy Concerns of Abutters.** As I mentioned above, the proposed trail will literally lead trail users to the back door of my house at all hours of the day and night as well as other houses along the proposed trail. I have children and am concerned for their safety. The two houses next to my house have children under four years old who play in their backyards. The safety and security of our families will be compromised by the proposed trail. Bike trails facilitate crime in otherwise safe and secluded areas by creating easy access to residential properties. The proposed trail is very secluded and travels through a heavily wooded area. In addition, property theft statistics clearly show that homes along bike trails have a higher incident of property theft. I have already had my house broken into once with a laptop being stolen and recently had the back of my house vandalized by someone who came up the old railroad line into my backyard area. The Town has not evaluated or assessed the safety, security and privacy issues of taxpaying families whose homes abut the proposed trail.
6. **Crime on Rail Trails; Fall River Has One of the Highest Violent Crime Rates in Massachusetts.** Crime in Fall River exceeds many larger cities in Massachusetts. The Fall River Herald News in a September 29, 2017 article discussing the FBI's Uniform Crime Reporting 2016 statistics for Fall River noted an overall increase in robberies and arsons and stated the following: "In 2016, Fall River had more reported violent crimes (966) than similar-sized cities such as New Bedford (819) and Lynn (714). Fall River also had more rapes (67) and aggravated assaults (708) than both of those cities." The rampant crime problem in Fall River has spilled over to the new Quequechan Rail Trail in Fall River. In a November 25, 2016, article in the Fall River Herald News, entitled "Man Shot In Head with BB Gun During Attempted Robbery in Fall River," reported an incident where three males demanded money from a trail user who was shot in the back of the head with a BB gun when he tried to walk away. The Quequechan Rail Trail is

not in a wooded area as the proposed trail will be. The opportunity and likelihood that similar crimes would occur on a mostly secluded, tree-lined trail is much higher.

In addition, regional and national crime on bike trails has been a consistent problem resulting in a great number of heinous crimes being committed on rail trails which have been converted to bike and walking paths. See Compendium of Articles on Rail Trail Crimes in New England and nationally at <http://www.notforlynnfield.com/safety-concerns> (describing 15 crimes in New England such as female jogger attacked on bike path near Boston College; woman walking on Upper Charles Rail to Trail hit on head from behind, knocked to the ground and attacked by a man with a knife; man exposed himself to Marblehead woman on rail trail; man sexually assaulted woman on popular Farmington Canal Trail; high school girl sexually assaulted on popular Malden bike trail; teenage girl assaulted by two men with knife on Minute Man Bike Path in Arlington, etc.).

Downplaying the potential for violent crime and theft along rail trails ignores the well reported incidents of violent crime on rail trails. Unfortunately, as with the Quequechan Rail Trail, violent crimes will occur on the proposed trail; it is inevitable. Given the high crime rate in Fall River, and the already reported crimes committed on Fall River's own new trail, if a trail is put in place, it will only be a matter of time before the same types of crimes occur on the proposed trail. I have requested detailed crime statistics from the Tiverton Police Department for the area from the Fall River border to the Sakonnet River Bridge. We know anecdotally from reported police logs that there is a much higher incident of crime in northern Tiverton and many of those crimes are committed by non-Tiverton residents. The specific crime statistics should provide more accurate information on this issue. These statistics should be part of the information considered as part of the project approval process.

7. **No Policing Plan Has Been Proposed to Keep Abutters and Trail Users Safe.** The Town has failed to indicate how the proposed trail will be policed. Based on local and national reporting, violent crime is prevalent on railroad lines converted to bike paths. Even one violent crime is too many. First, it does not appear as though the Tiverton Police Department has been asked to evaluate and propose a plan for trail safety and for the security of the homes along the trail. Will the trail be gated at sunset? Will there be lights? Will there be fences? Will the proposed trail be policed at night and during the day? What policing resources will the Town commit to the safety and security of the proposed trail and abutters? Is there a plan to deploy those resources, and is there funding for those resources?
8. **Both the State and the Town Will Be Exposed to Legal Liability.** After crimes are committed on the trail, the State and the Town will be on notice of the dangerous nature of the trail, particularly if those crimes are committed at night. Once on notice, the State and the Town will then be obligated to take reasonable and ongoing measures to ensure that the trail is safe. A failure to take such measures will result in potential civil liability when a trail user or a resident abutter is seriously injured by someone who uses the trail to gain access and commit a violent crime.
9. **Environmental Impact.** There has been no environmental assessment of wildlife displacement. Since the railroad ceased to operate, most of the land has been returned to nature where groves of indigenous cedar thrive and have created a wildlife corridor for deer, fox, coyote, rabbits, and countless species of birds including pheasants and turkey. We enjoy all of these occasional visitors to the secluded and wooded area in the back of our house. The clear cutting of trees and an asphalt path will no doubt affect the wildlife that uses the abandoned and wooded rail corridor.

10. Potential Conflicts of Interest. Initially, according to a September 7, 2017, article in the Newport Daily News (not the local Sakonnet Times), the rail-to-trail plan was a citizen's proposal on the town's list of projects for "more than a decade." According to the Newport Daily News, founder Peter Moniz who is also member of Tiverton's planning board said: "This time we put it in as a town project, and not a citizen proposal,' giving it more of a chance." Also directly quoted from the Newport Daily News, "The group (Bike Tiverton) (was) formed last winter with the help of Town Councilwoman Christine Riley...." This project was submitted to the State for consideration with "medium" priority (not high; not low). The fact that proponents of the project sit on town council, and/or various town boards, may implicate conflict of interest rules. Open public debate will include an analysis of whether any proponents of the path sit on Town boards or committees thereby creating a potential conflict of interest. At a minimum, there needs to be an open exchange of information and public debate as to whether there are conflicts of interest at the Town level in the approval by the town and it's submission to the State.

This analysis was conducted on short notice as the "comment period" for the project was referenced in the Sakonnet Times this week. It is possible, if there was actual public debate and abutter input, that some of the above described issues could be addressed and potentially resolved. However, the process to date has prevented the meaningful exchange of information and public debate, resulting in a one-sided view of the proposed path from individuals whose properties do not abut the path and do not have to deal with the effects of the path on a 24/7 basis. In addition, there are little, if any, documents describing the details of this project on the Town's website despite the Town authorizing the project to go forward. Moreover, the Town has not undertaken any independent analysis of the bike path issue, which it has an obligation to do given how many residents it affects. Nor has the Town analyzed whether any of the proponents of the path have conflicts due to any positions on Town boards and committees.

In conclusion, the application should not be approved because the Town has not provided its citizens proper notice and an ability to be heard. Notice and a hearing would allow citizens to present information on the above issues, for the Police Chief to offer his comments and for a robust discussion of all of the issues pertaining to the proposed plan. The Town and the State owe the taxpaying abutters the courtesy of due process.

Sincerely,

Carlin J. Phillips
Aimee Coffey
240 Riverside Drive
Tiverton, RI 02878

November 11, 2017

Michael D'Alessandro, Principal Planner
State of Rhode Island
Department of Administration
Division of Planning
Providence, RI
Michael.DAlessandro@doa.ri.gov

Dear Mr. D'Alessandro:

I am a resident and homeowner in the Town of Tiverton. While my property does not directly abut the proposed Fall River to Tiverton bike path, it appears that my home will be within 125 feet of the proposed Tiverton terminus. The remainder of the body and text of the letter is directly copied from a letter submitted by my neighbors Aimee Coffey and Carlin Phillips of 240 Riverside Drive. I heartily agree with their well-founded arguments and observations herein.

This comment is being submitted in opposition to the proposed path based on the below preliminary points and observations. Due to lack of notice, I reserve my right to present additional comments and evidence on the feasibility of the proposed trail as I obtain additional information. I have placed four phone calls to the Town of Tiverton for information on notices and hearing minutes on the bike path but my calls have not been returned.

1. **Lack of Notice and Public Hearing.** As an abutter, we received no notice of a Town hearing or public comment period. After reading that the proposed project was set to be reviewed by the State to be added to its project list, I contacted the Town to obtain copies of any hearing notices. I have not received any documents demonstrating that notice and an opportunity to be heard was provided to abutters specifically identifying a public discourse with the Town prior to its approval of the proposed plan. Failure to provide notice and a hearing on such an important issue that affects the property values, safety, security, and quiet enjoyment of our homes along the trail is a potential due process violation prohibited by both state and federal law. By comparison, abutters are always notified by mail of hearing dates on proposed zoning variances that affect their property. The Town should have provided notice to abutters as it does with applications for zoning variances. The proposed trail is a far more intrusive project than a zoning variance.
2. **The Proposed Trail May Not Be Legal.** There has been no evaluation as to whether the entire length of the proposed trail will be legal. Rail trails create the following legal issues for the State and the Town: 1) is the entire length of the proposed trail owned in fee simple or have the abutters only provided easements to the railroad for it to be used as a railroad; this question can only be answered by reviewing the deeds of the abutting properties and any conveyances to the railroad and then to the State; 2) has the railroad abandoned its easement for purposes of use as a railroad thereby causing the easement to be extinguished as a matter of law; 3) for portions of the railroad that are owned in fee simple, do the abutters have easement rights over the railroad line retained by them in their deeds; 4) does the proposed trail create a public nuisance with respect to the abutters. In a similar situation, despite notice of problems with its proposed trail, the Town of Dighton ignored these issues when it built a walking trail along the abandoned railroad line in Dighton that lead to Somerset. After trial, the judge ruled that the railroad had abandoned its

easement and issued a permanent injunction enjoining the Town from crossing an abutting farmer's property.

3. **No Plans Made Public by the Town of the Size and Scope of the Proposed Trail.** I have searched the Town's website, and there is no detailed plan regarding the proposed width of the trail or its exact location. As abutters, we are entitled to know the details of the proposed trail so that we can make an educated decision about how it will affect our properties. Without this information, there can be no meaningful and detailed debate about the proposed trail's impact on abutters. Are there setback requirements for the proposed trail so that it does not impede on abutters' property rights or cause a public or private nuisance? Will there be lights on the trail that light up our properties at night? Will there be fences installed? Will existing vegetative barriers, such as trees and shrubs, be removed exposing our properties to easy access and eliminating our privacy? These important issues need to be fully investigated, researched, discussed and answered before the project can be approved or slated to go forward. The proposed application provides no information on these important issues. The State cannot properly evaluate the project request, because affected residents have not been provided with necessary information to provide meaningful comments.
4. **There Has Been No Input or Opportunity for Input from Abutters.** Because there has been no notice to the abutters or a public hearing on the proposed trail at the Town level, there has not been any meaningful input from abutters. This fact can be inferred from the scant number of letters and comments from abutters. The majority of the proponents of the proposed trail do not even live near the trail, many of them live over three miles away. Abutters, who pay hard earned income to the Town in the form of taxes, have valuable input for the State on the proposed project. The comment period should not be closed until the Town adequately notifies the abutters and holds a public hearing.
5. **There Has Been No Evaluation or Consideration of the Safety, Security and Privacy Concerns of Abutters.** As I mentioned above, the proposed trail will literally lead trail users to the back door of my house at all hours of the day and night as well as other houses along the proposed trail. I have children and am concerned for their safety. The two houses next to my house have children under four years old who play in their backyards. The safety and security of our families will be compromised by the proposed trail. Bike trails facilitate crime in otherwise safe and secluded areas by creating easy access to residential properties. The proposed trail is very secluded and travels through a heavily wooded area. In addition, property theft statistics clearly show that homes along bike trails have a higher incident of property theft. I have already had my house broken into once with a laptop being stolen and recently had the back of my house vandalized by someone who came up the old railroad line into my backyard area. The Town has not evaluated or assessed the safety, security and privacy issues of taxpaying families whose homes abut the proposed trail.
6. **Crime on Rail Trails; Fall River Has One of the Highest Violent Crime Rates in Massachusetts.** Crime in Fall River exceeds many larger cities in Massachusetts. The Fall River Herald News in a September 29, 2017 article discussing the FBI's Uniform Crime Reporting 2016 statistics for Fall River noted an overall increase in robberies and arsons and stated the following: "In 2016, Fall River had more reported violent crimes (966) than similar-sized cities such as New Bedford (819) and Lynn (714). Fall River also had more rapes (67) and aggravated assaults (708) than both of those cities." The rampant crime problem in Fall River has spilled over to the new Quequechan Rail Trail in Fall River. In a November 25, 2016, article in the Fall River Herald News, entitled "Man Shot In Head with BB Gun During Attempted Robbery in Fall

River,” reported an incident where three males demanded money from a trail user who was shot in the back of the head with a BB gun when he tried to walk away. The Quequechan Rail Trail is not in a wooded area as the proposed trail will be. The opportunity and likelihood that similar crimes would occur on a mostly secluded, tree-lined trail is much higher.

In addition, regional and national crime on bike trails has been a consistent problem resulting in a great number of heinous crimes being committed on rail trails which have been converted to bike and walking paths. See Compendium of Articles on Rail Trail Crimes in New England and nationally at <http://www.notforlynnfield.com/safety-concerns> (describing 15 crimes in New England such as female jogger attacked on bike path near Boston College; woman walking on Upper Charles Rail to Trail hit on head from behind, knocked to the ground and attacked by a man with a knife; man exposed himself to Marblehead woman on rail trail; man sexually assaulted woman on popular Farmington Canal Trail; high school girl sexually assaulted on popular Malden bike trail; teenage girl assaulted by two men with knife on Minute Man Bike Path in Arlington, etc.).

Downplaying the potential for violent crime and theft along rail trails ignores the well reported incidents of violent crime on rail trails. Unfortunately, as with the Quequechan Rail Trail, violent crimes will occur on the proposed trail; it is inevitable. Given the high crime rate in Fall River, and the already reported crimes committed on Fall River’s own new trail, if a trail is put in place, it will only be a matter of time before the same types of crimes occur on the proposed trail. I have requested detailed crime statistics from the Tiverton Police Department for the area from the Fall River border to the Sakonnet River Bridge. We know anecdotally from reported police logs that there is a much higher incident of crime in northern Tiverton and many of those crimes are committed by non-Tiverton residents. The specific crime statistics should provide more accurate information on this issue. These statistics should be part of the information considered as part of the project approval process.

7. **No Policing Plan Has Been Proposed to Keep Abutters and Trail Users Safe.** The Town has failed to indicate how the proposed trail will be policed. Based on local and national reporting, violent crime is prevalent on railroad lines converted to bike paths. Even one violent crime is too many. First, it does not appear as though the Tiverton Police Department has been asked to evaluate and propose a plan for trail safety and for the security of the homes along the trail. Will the trail be gated at sunset? Will there be lights? Will there be fences? Will the proposed trail be policed at night and during the day? What policing resources will the Town commit to the safety and security of the proposed trail and abutters? Is there a plan to deploy those resources, and is there funding for those resources?
8. **Both the State and the Town Will Be Exposed to Legal Liability.** After crimes are committed on the trail, the State and the Town will be on notice of the dangerous nature of the trail, particularly if those crimes are committed at night. Once on notice, the State and the Town will then be obligated to take reasonable and ongoing measures to ensure that the trail is safe. A failure to take such measures will result in potential civil liability when a trail user or a resident abutter is seriously injured by someone who uses the trail to gain access and commit a violent crime.
9. **Environmental Impact.** There has been no environmental assessment of wildlife displacement. Since the railroad ceased to operate, most of the land has been returned to nature where groves of indigenous cedar thrive and have created a wildlife corridor for deer, fox, coyote, rabbits, and countless species of birds including pheasants and turkey. We enjoy all of these occasional

visitors to the secluded and wooded area in the back of our house. The clear cutting of trees and an asphalt path will no doubt affect the wildlife that uses the abandoned and wooded rail corridor.

- 10. Potential Conflicts of Interest.** Initially, according to a September 7, 2017, article in the Newport Daily News (not the local Sakonnet Times), the rail-to-trail plan was a citizen's proposal on the town's list of projects for "more than a decade." According to the Newport Daily News, founder Peter Moniz who is also member of Tiverton's planning board said: "'This time we put it in as a town project, and not a citizen proposal,' giving it more of a chance." Also directly quoted from the Newport Daily News, "The group (Bike Tiverton) (was) formed last winter with the help of Town Councilwoman Christine Riley...." This project was submitted to the State for consideration with "medium" priority (not high; not low). The fact that proponents of the project sit on town council, and/or various town boards, may implicate conflict of interest rules. Open public debate will include an analysis of whether any proponents of the path sit on Town boards or committees thereby creating a potential conflict of interest. At a minimum, there needs to be an open exchange of information and public debate as to whether there are conflicts of interest at the Town level in the approval by the town and its submission to the State.

This analysis was conducted on short notice as the "comment period" for the project was referenced in the Sakonnet Times this week. It is possible, if there was actual public debate and abutter input, that some of the above described issues could be addressed and potentially resolved. However, the process to date has prevented the meaningful exchange of information and public debate, resulting in a one-sided view of the proposed path from individuals whose properties do not abut the path and do not have to deal with the effects of the path on a 24/7 basis. In addition, there are little, if any, documents describing the details of this project on the Town's website despite the Town authorizing the project to go forward. Moreover, the Town has not undertaken any independent analysis of the bike path issue, which it has an obligation to do given how many residents it affects. Nor has the Town analyzed whether any of the proponents of the path have conflicts due to any positions on Town boards and committees.

In conclusion, the application should not be approved because the Town has not provided its citizens proper notice and an ability to be heard. Notice and a hearing would allow citizens to present information on the above issues, for the Police Chief to offer his comments and for a robust discussion of all of the issues pertaining to the proposed plan. The Town and the State owe the taxpaying abutters the courtesy of due process.

Sincerely,

Elizabeth Hannon
237 Riverside Drive
Tiverton, RI 02878

Town of North Kingstown, Rhode Island

PLANNING AND DEVELOPMENT
Municipal Offices
100 Fairway Drive
North Kingstown, RI 02852-5762

Phone: (401) 294-3331
Web: www.northkingstown.org

November 11, 2017

Parag Agrawal, Secretary, State Planning Council
c/o Michael D'Allesandro, Principal Planner
RI Division of Statewide Planning
One Capitol Hill
Providence, RI 02908

Dear Mr. Agrawal:

The Town of North Kingstown has reviewed the draft FFY 2018-2027 State Transportation Improvement Program (STIP) and offers the following comments related to work within the town boundaries.

Our main concerns relate to timing of projects listed within the STIP and the relationship with ongoing town projects. We ask that we continue to move forward with open communication regarding the work in North Kingstown, most importantly any work that coincides with our sewer construction on Post Road and West Main Street/Wickford and any work that is related to the Wickford Junction station.

Regarding Post Road, we are excited that curbing and sidewalks on Post Road, from Camp Avenue to Route 1A (ID 5120) is listed within the STIP. While we requested sidewalks for the entirety of Post Road within North Kingstown, we understand the expense and hope to work with RI DOT in the future to further our pedestrian efforts. Our concern related to this specific item is the timing of the allocation in 2019. In a meeting with Director Alвити, it was determined that in an effort to save state funds, RI DOT would fund half of the paving of Post Road and D'Ambra, our sewer contractor, would be responsible for paying for the other half. We have a commitment that the full paving of this area will be finished by July 1, 2018. It was our understanding that the curbing and sidewalks were to coincide with the paving and we would like to ensure this schedule.

We look forward to the West Main Street work as listed in ID 1368. This item indicates the road will be resurfaced, limited sidewalk replaced, 4,200 feet of new sidewalk installed, and compliant ramps installed. We are concerned about the timing of this item as we are undergoing sewer construction which is expected to end in early 2018. RIDOT agreed to fund the West Main project in FY18 during a meeting of town officials with Director Alвити. Due to this meeting, North Kingstown has a signed agreement with RI DOT that certain improvements, including pavement, drainage, and handicap accessibility, will be finished by December 2018. We would like to discuss the timing of this item as its

allocation within the document is listed as 2019 and 2020 to ensure it coincides with the town's construction project. We wish to note that drainage is included within our agreement but we are concerned that the listed description of this item within the draft STIP does not include activity to address the drainage problems.

As you are aware, we have been working diligently to promote activity at the intermodal Wickford Junction train station. We have been in contact with DOT and RIPTA representatives over the past years to expand service and connectivity. While we are looking forward to the transit activities related to commuter rail marketing listed within the STIP, we are concerned regarding ID 5127 regarding sidewalks on Route 102 from Home Depot to Wickford Junction. The allocation is listed for 2026 and the town feels it is imperative this work is done much sooner. As you are aware, we partnered with RIDOT, Rhode Island Statewide Planning, the Federal Highway Administration, and VHB Inc. in March 2015 for a Multimodal Transportation Safety and Efficiency Assessment. The lack of sidewalks on Ten Rod Road and within Wickford Junction is included as an overarching issue observed by the MTSEA team. The document specifically includes connecting and adding sidewalks, adding crosswalks, adding bike connections, and modifying pavement markings for the Route 4 (Home Depot) to Wickford Junction segment. The town's Planning Commission has similarly made efforts to require future development within this area to include sidewalks: the development plan approval for a potential pharmacy at the corner of Old Baptist Road and Ten Rod Road specifically requires the applicant to work with the town and RI DOT on the development of a plan for sidewalks along Ten Rod Road and Old Baptist Road.

In addition to the above, the town acknowledges that the Essex/Post Road intersection is identified for study, design, and installation of drainage structures as ID 5128. The listed funding allocation is for years 2018, 2020, and 2021. North Kingstown would like to be provided with clarifying information as to what is proposed for each of the years, as 2019 is not listed.

North Kingstown also noticed that the Route 2/102 roundabout (ID 1439) is listed in the draft document; however, town administration has been informed by RI DOT officials that due to review of town concerns and recent safety data, the roundabout has been eliminated from the intersection. We would like an explanation why the roundabout is listed within the STIP.

If any questions arise regarding this letter, or you wish for further discussion with North Kingstown representatives, please feel free to contact me at nlafontaine@northkingstown.org or (401)268-1571.

Thank you,

Nicole A. LaFontaine, AICP
Director of Planning and Development

Cc: Peter Alviti, Jr., Director RI DOT
Ralph Mollis, Town Manager
Phil Bergeron, Director of Public Works
Kim Wiegand, Town Engineer

State of Rhode Island and Providence Plantations
Department of Administration
Division of Planning
Statewide Planning Program
(401) 222-7901
www.planning.ri.gov