Resolution
Bridge Replacement and Repairs: Posted, Structurally Deficient and/or Functionally Obsolete
Delta Council is alarmed that the access and condition of the primary East-West Highway Corridor in North Mississippi has become an impediment, rather than a contributing factor to commerce in the North Mississippi region. Bridges on Highway 6, Highway 49E, and Highway 32 are structurally deficient for permitted harvest weights and the result is having significant economic consequences on the movement of the seasonal requirements for farm-to-market transport of crops. 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) has been the highest priority 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 urge the Mississippi Department of Transportation, its Commissioners, Members of the Mississippi Legislature, and the Office of the Governor to act together and initiate the necessary steps to expedite ROW acquisition, utility relocations, design and construction in order to alleviate this problem on an emergency relief schedule. Highway 49E and Highway 32 also need immediate attention. Careful focus must be maintained on the design of new bridges so that they do not impede drainage in the adjacent watersheds.
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 Highway 6, Delta Council ask farmers, landowners, local public officials, and business leaders to assist MDOT in the early steps of right-of-way acquisition and utility relocations, for the construction of new bridges which hold the only promise for eliminating untimely and unnecessary delays in any plan for bridge replacement.
[image: image1.png]4

A‘

PV

%
% co

9

39
PAGE

