[image: image1.png]4

A‘

PV

%
% co

9

Resolution
Bridge Replacement and Repairs: Posted, Structurally Deficient
and/or Functionally Obsolete
Delta Council is alarmed that the access and condition of the primary Highway Corridors in North Mississippi have had become an impediment, rather than a contributing factor to commerce and safety in the Northwest Mississippi region. Bridges on Highway 6, Highway 49E, and Highway 32 are structurally deficient for transport of permitted truck weights. and The result is having significant economic consequences on the movement of the seasonal requirements for farm-to-market transport of crops and for manufacturers’ raw materials and finished goods. Additionally, other commercial products that serve the general population, including retail, industrial, and commercial goods and services are being detoured to other routes due to the low-weight bridges on these three major highway arteries.

Bridge replacement and the future construction of 4 lanes on Highway 6 (Batesville – Clarksdale) have been are among the highest priority priorities for Delta Council highway policy since 2004. When the 1987 4-lane program was completed, as reflected In the 2004 Highway Legislation, Highway 6 was authorized to be one of five highways in Mississippi to be added to the 4-lane system. Unfortunately, the law provided no additional funding to carry out the authorized improvements.
Delta Council considers the bridge replacements on Highway 6 to be the highest regional transportation priority for the Delta and We are deeply grateful to our Commissioners and staff of MDOT for taking emergency action to begin bridge replacements on all three roads, Highway 6, Highway 32, and Highway 49E. Delta Council is grateful to Governor Phil Bryant for proposing a legislative measure which was aimed at taking immediate action toward the repair and replacement of structurally deficient and posted bridges in the 2015 Legislative Session. Further, we are grateful to the members of the Mississippi Legislature, the Lt. Governor, and the Speaker for enacting legislation which will serve as the first step toward replacement and repair of the most critical bridge priorities on the Mississippi Department of Transportation system throughout the state.

In the short term, Delta Council urges the MDOT Enforcement Division to make every effort to establish a co-operative relationship with the farming community in Northwest Mississippi by assisting and facilitating the seasonal transport of crops from harvest to market on the most economical route without compromising safety. As progress is made toward a relief plan for these three highways, Delta Council ask farmers, landowners, local public officials, and business leaders to assist MDOT in the early steps for the construction of new bridges which hold the only promise for eliminating untimely and unnecessary delays in any actions for bridge replacement.

Strikethrough print represents text which has been deleted.

Bold and italicized print represents text which has been added or modified.

PAGE

