A RESOLUTION TO ADOPT A “COMPLETE STREET” POLICY IN THE CITY OF OXFORD
WHEREAS, the one of the City of Oxford’s Guiding Principles as established in the Comprehensive Plan is to establish a densely connected network of streets and roads to guide future growth that equally serves automobiles, pedestrians, bicycles and transit; and
WHEREAS, increasing walking and bicycling offers the potential for improved health, reduced traffic congestion, a more livable community, and more efficient use of road space and resources; and
WHEREAS, the Complete Streets guiding principle is to design, operate and maintain streets to promote safe and convenient access and travel for all users, including persons with disabilities, persons who do not or cannot drive, such access to include sidewalks, bicycle paths, multi-use paths, vehicle lanes and freight lines; and
WHEREAS, other jurisdictions and agencies nationwide have adopted Complete Streets legislation including the U.S. Department of Transportation, the state of Tennessee, and communities in Mississippi, Alabama, and Tennessee and;

WHEREAS, the Mississippi Department of Transportation has adopted a new bicycle/pedestrian resolution determining that MDOT will implement and execute a policy of considering the development of multipurpose trails and/or wide-paved shoulders during the environmental and planning phase of all new highways and the re-construction of existing highways in or near communities with areas of high demand for recreational facilities and;
WHEREAS, the City of Oxford will implement Complete Street policy by designing, operating and maintaining the transportation network to improve travel conditions for bicyclists, pedestrians, cars, transit, and freight in a manner consistent with, and supportive of, the surrounding community; and
WHEREAS, the City of Oxford will implement policies and procedures with construction, reconstruction or other changes of transportation facilities to support the creation of Complete Streets including capital improvements, re-channelization projects and major maintenance, recognizing that all streets are different and in each case user needs must be balanced.

NOW THEREFORE, BE IT ORDAINED BY THE MAYOR AND BOARD OF ALDERMEN OF THE CITY OF OXFORD, MISSISSIPPI, AS FOLLOWS:

Section 1. The City of Oxford will plan for, design and construct all new City transportation improvement projects to provide appropriate accommodation for pedestrian, bicyclists, motorists, and persons with disabilities, while promoting safe operation for all users, as provided for below.
Section 2. The City of Oxford recognizes that the importance of sidewalks and bicycle paths and will incorporate the Complete Streets principles as follows:

1) A four (4) foot wide paved shoulder shall be included with construction of all new roadways or reconstruction of a roadway when roadway traffic is greater than 1000 vehicles per day. Paved shoulders have safety and operational advantages for all road users in addition to providing a place for bicyclists and pedestrians.

2) All existing trees and shrubs within a proposed four (4) foot paved shoulder corridor shall be retained where possible and if unable to be retained, the number of trees and shrubs removed shall be replaced within the corridor or on other suitable public property.
3) Sidewalks, shared use paths, street crossings (including over and under passes), pedestrian signals, signs, street furniture, transit stops, and other facilities, shall be designed, constructed, operated, and maintained so that all pedestrians, including people with disabilities, can travel safely and independently.
4) Bicycle and pedestrian ways shall be established in new construction and reconstruction projects in keeping with the Guiding Principles of the Comprehensive Plan unless one or more of these conditions exist:

a) Bicyclists or pedestrians are prohibited by law from using the roadway. In this instance, greater effort may be necessary to accommodate bicyclists and pedestrians elsewhere within the right-of-way or within the same transportation corridor.

b) The cost of establishing bikeways or walkways would be excessively disproportionate to the total cost of the transportation project.

c) Severe topographic or natural resources constraints exist that preclude expanding roadway paving without incurring excessive costs.
d) There is very low population density and scarcity of residents or other factors indicate an absence of present or future need.

Section 3. Complete Streets principles will not apply where extraordinary circumstances exist, such as:

1) During ordinary maintenance activities designed to keep assets in serviceable condition (e,g., mowing, cleaning, sweeping, spot repair and surface treatments such as chip seal, or interim measures on detour or haul routes);

2) Where the Governing Authority issues a documented exception concluding that application of Complete Street principles is inappropriate because it would be contrary to the public interest or safety;
3) Where other parallel accommodation exists: or

4) Where there is a demonstrated absence of present and future need.

Section 4. Complete Streets may be achieved through single projects or incrementally through a series of smaller improvements or maintenance activities over time. It is the Mayor and Board of Aldermen’s intent that all potential sources of transportation funding be considered to implement Complete Streets. The City of Oxford believes that maximum financial flexibility is important to implement Complete Streets principles.

The above Resolution having been first reduced to writing and considered at a public meeting of the governing authorities of the City of Oxford, Mississippi, on motion of Alderman Antonow seconded by Alderman Howell and the roll being called, the same was adopted by the following vote:

Alderman Williams

voted
yes
Alderman Oliver

voted
yes
Alderman Antonow

voted
yes
Alderman Howell

voted
yes
Alderman Taylor

voted
yes
Alderman Mayo

voted
absent
Alderman Morgan

voted
yes
APPROVED, this day the _17th_ of _May_, 2011

GEORGE G. PATTERSON, MAYOR

LISA D. CARWYLE, CITY CLERK

