

State of Rhode Island Highway Functional Classification 2014

Statewide Planning Program Technical Paper #165 July 2014

The Rhode Island Statewide Planning Program in the Division of Planning, Department of Administration, is established by Chapter 42-11 of the General Laws as the central planning agency for state government. The work of the Program is guided by the State Planning Council, comprised of state, local, and public representatives and federal and other advisors.

The objectives of the Program are: (1) to prepare strategic and systems plans for the state; (2) to coordinate activities of the public and private sectors within this framework of policies and programs; (3) to assist local governments in management, finance, and planning; and (4) to advise the Governor and others on physical, social, and economic topics.

This Technical Paper is one of a series prepared by the Statewide Planning Program. Technical Papers present information developed through planning activities to state and federal agencies, local governments, and the public.

Activities of the Program are supported by state appropriations and federal grants. The contents of this report reflect the views of the Statewide Planning Program which is responsible for the accuracy of the facts and data presented herein. The contents do not necessarily reflect the official views or policies of other sponsoring agencies. This publication is based upon publicly supported research and may not be copyrighted. It may be reprinted, in part or full, with the customary crediting of the source.

Copies of this report are available on the web at www.planning.ri.gov. For hard copies, contact the Statewide Planning Program, One Capitol Hill, Providence, RI, (401) 222-7901.

TITLE VI - RHODE ISLAND STATEWIDE PLANNING PROGRAM'S NOTICE TO BENIFICIARIES

The Division of Planning's Statewide Program (SPP) operates its programs, services, and activities in compliance with federal nondiscrimination laws including Title VI of the Civil Rights Act of 1964, the Civil Rights Restoration Act of 1987, and related statutes and regulations. Title VI prohibits discrimination in federally assisted programs and requires that no person in the United States shall, on the grounds of race, color, or national origin (including limited English proficiency), be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity receiving federal assistance. Related federal nondiscrimination laws administrated by the Federal Highway Administration, the Federal Transit Administration, or both prohibit discrimination on the basis of age, sex, and disability. These protected categories are contemplated within the SPP's Title VI Program consistent with federal interpretation and administration. Additionally, the SPP provides meaningful access to its programs, services, and activities to individuals with limited English proficiency, in compliance with US Department of Transportation policy and guidance on federal Executive Order 13166.

To request additional information about the Statewide Planning Program's Civil Rights obligations please contact Michael C. Moan, Title VI Coordinator at Michael.Moan@doa.ri.gov or (401) 222-1236. Persons wishing to file complaints under Title VI should do so within 180 days of the alleged occurrence. Complaints that are submitted in writing to the Title VI Coordinator should use the Title VI Discrimination Complaint Form available at www.planning.ri.gov/documents/trans/ TitleVI.pdf, or by contacting Mr. Moan at the above telephone or email address. Reasonable accommodations will be provided to anyone needing assistance due to physical, sensory impairments or a disability to request information or file a complaint. This assistance is available by contacting James A. Pitassi, Jr. at 222-6395 (voice) or #711 (R.I. Relay).

PREFACE

The Rhode Island Statewide Planning Program, working in cooperation with the Rhode Island Department of Transportation (RIDOT), conducted a comprehensive review and update to the State's highway functional classification system as required by the Federal Highway Administration (FHWA). A roadway's functional classification is based upon its level of travel mobility and access to property according to a hierarchy of travel service it provides. It defines the role a road plays in the nation's highway network, whether a road is eligible for federal funding, and it provides a way for transportation agencies to track roadway system performance and condition. Beginning in September 2013, Statewide Planning and RIDOT followed the process described in FHWA's Highway Functional Classification Concepts, *Criteria and Procedures, 2013 Edition* to review every public roadway in the state. As a result Statewide Planning and RIDOT proposed 429 roadway segments, totaling 196.4 miles, for reclassification.

In previous years, the statewide reclassification effort had limited impact on Rhode Island's municipalities. However under the July 2012 federal transportation authorization Moving Ahead for Progress in the 21st Century (MAP-21), states that use federal funds for transportation projects are now required to prioritize resources towards maintaining the condition and performance of roadways on the National Highway System (NHS). The NHS consists of those roads deemed most important to the economy, defense, and mobility of the nation, primarily Principal Arterials including roadways classified as Interstates, Other Freeway and Expressways, and Other Principal Arterials. Under MAP-21 a roadway's functional classification will now have increased importance when the state determines project priority under the next Transportation Improvement Program (TIP).

In addition to the implications for federal/state funding priority, roadways on the NHS are subject to FHWA's NHS construction design standard requirements, specified maintenance requirements, control of outdoor advertising and junkyards along highways, contract administration standards, safety specifications, and asset management accountability. As a result of the proposed functional classification upgrades and downgrades, three reclassification scenarios were particularly noteworthy: upgrades that moved roads onto the NHS, downgrades that removed roads from the NHS, and downgrades that removed roads' eligibility for federal funds.

Through Rhode Island's comprehensive review of its highway functional classification system, the state added a net total of 68.5 miles to the National Highway System, and it made 40.8 new miles of roadway eligible for federal funding. None of the changes has an impact on projects listed in Rhode Island's FY 2013-2016 Transportation Improvement Program.

TABLE OF CONTENTS

Preface	2
List of Tables	3
List of Figures	3
Highway Functional Classification	4
Rhode Island Functional Classification 2014	
Conclusion	
Appendices	
1. Municipal Letter and Information	
2. Municipal Comments and Responses	
3. Transportation Advisory Committee Comments and Responses	
4. Highway Functional Classification Changes	
5. Highway Functional Classification Map	
LIST OF TABLES	
Table 1: Functional Classification Factors	5
Table 2: Functional Classifications	7
Table 3: Functional Classification Changes	15
Table 4: Functional Classification Changes: Urban-Rural Comparison	15
LIST OF FIGURES	
Figure 1: Mobility - Access Continuum	5
Figure 2: Rhode Island Adjusted Urban Boundary	
Figure 3: Map of Traffic Generators	11
Figure 4: Rhode Island Functional Classification System	16

HIGHWAY FUNCTIONAL CLASSIFICATION

Highway Functional Classification is the process through which the states, as required by the United States Department of Transportation's (USDOT) Federal Highway Administration (FHWA) define the role every public road plays in the nation's highway network. Using a consistent system, they classify each roadway into a hierarchy of types with three levels: arterial, collector, and local, which are classified further as "urban" or "rural." The classification system determines what types of federal funding a roadway qualifies for, and it is also the primary way in which transportation agencies track roadway system performance, benchmarks, and targets. A road's functional classification does not dictate its design. Functional classification will increase in importance as states use a roadway's classification to set expectations and measure preservation, mobility, and safety outcomes in their move towards the performance-based management of transportation systems required under MAP-21.

Also important is the connection between functional classification and the National Highway System (NHS). The NHS is composed of roadways important to the nation's economy, defense, and mobility; it includes interstates, intermodal connectors such as train stations and airports, the Strategic Highway Network, and major strategic highway connectors. Roadways in the NHS must comply with federal requirements on design standards, contract administration, data collection, state-FHWA oversight, and outdoor advertisement and junkyard control. In 2012 MAP-21 expanded the NHS to include all principal arterials. It also requires states to prioritize resources toward the NHS. For Rhode Island this resulted in the addition of 306 miles of roadways to the NHS, which are now subject to higher standards and oversight.

DETERMINING FUNCTIONAL CLASSIFICATION

The most important factor in determining the role a road plays in the system and thus its place in the hierarchy of types (arterial, collector, or local) is its function. Generally roads serve two primary functions: access and mobility.

- Roadway access function: Provides many opportunities for entry and exit, which creates potentially higher friction from vehicle access/egress.
- Roadway mobility function: Provides few opportunities for entry and exit and therefore low travel friction from vehicle access/egress.

As defined by FHWA, access and mobility represent two ends of a spectrum with most roads falling somewhere in between them. For example, Interstate 95 as it runs through southern Rhode Island provides few exits for motorists to "access" the adjacent towns; instead it serves their "mobility" needs by moving them through the area to outside destinations. At the opposite end of the spectrum is Stadium Road on the East Side of Providence, which is used primarily by the residents of its few, short blocks. It provides "access" to the houses along the street but almost no mobility.

Roadway mobility: Interstate 95 in southern Rhode Island

The three broad highway functional classifications can be positioned along the mobility-access spectrum. Generally, arterials provide better mobility, and local roads provide better access. Collectors offer a combination of both. Figure 1 shows how the classifications serve each function.

FIGURE 1: Mobility - Access Continuum

Roadway access: Stadium Road in Providence

Mobility and access are not the only factors that determine the role and classification of a roadway. Also important are:

- Distance served: Whether a roadway serves primarily long- or shortdistance trips.
- Access points: The amount of direct access a roadway provides to adjacent destinations such as homes and businesses.
- Speed limit: Whether a roadway allows for high-speed or lower-speed travel.
- Route spacing: Arterials, connectors, and local roads should be spaced regularly and logically.
- Usage: The amount travelers use a roadway as measured by annual average daily traffic (AADT) and daily vehicle miles of travel (DVMT).
- Significance: The importance of a roadway to regional and statewide travel.
- Number of travel lanes: Whether a road has a greater or fewer number of travel lanes.

No one factor determines the functional classification of a road; multiple factors should be considered. The goal is to define through functional classification a continuous system in which traffic moves back and forth from arterials to collectors to locals. Table 1 describes the relationship between the functional classification categories and the factors described above.

TABLE 1: Functional Classification Factors

Functional Classification	Distance Served	Access Points	Speed Limit	Route Spacing	Usage	Significance	Number of Travel Lanes
Arterial	Longest	Few	Highest	Longest	Highest	Statewide	More
Collector	Medium	Medium	Medium	Medium	Medium	Medium	Medium
Local	Shortest	Many	Lowest	Shortest	Lowest	Local	Fewer

FUNCTIONAL CLASSES

Arterials, collectors, and locals are the three major categories used in the functional classification of roadways, but FHWA also requires states to stratify roads into a set of sub-categories based on their role and function. A further refinement is the separation of the classified roadways into "urban" and "rural," based on the area they serve (See the Urban Boundary section on page 8 for more information). Previously FHWA specified different classifications in urban and rural areas, but now the same classifications exist in both. Although the distinctions between the various functional classifications can be ambiguous in some instances, each can be defined by a set of characteristics.

Arterials

Arterials are at the highest level of the highway functional classification system. They are roadways that provide a high level of mobility, have high speed limits, carry high traffic volumes, and allow for long-distance, uninterrupted travel. They connect states, regions, and urban centers, and they usually have multiple lanes and offer some access control such as the interchanges on an interstate. FHWA separates arterials into the following sub-categories.

Principal Arterials

- Interstates: All parts of the Interstate Highway System are classified as interstates. In Rhode Island, this includes Interstates 95, 195, and 295.
- Other Freeways and Expressways: These roadways are similar to interstates; they offer high mobility and limited access with high speed limits and physically-divided lanes. Rhode Island examples are Routes 10 and 146.
- Other Principal Arterials: These roadways also offer high levels of mobility, but they provide direct access to adjacent homes and businesses. Examples are North Main Street in Providence and Route 6 west of Interstate 295.

Minor Arterials

Minor arterials connect and support the system of principal arterials, serving trips of moderate length at lower speeds. In rural areas, they link cities and larger towns. Minor arterials in Rhode Island include Atwells Avenue in Providence and Route 101 in Scituate and Foster.

Collectors

Collectors' primary role is to distribute traffic from local roads onto arterials and from arterials to local roads. They provide more access to adjacent homes and businesses than arterials but more mobility than local roads. Within urban areas they may link neighborhoods and districts, and in rural areas, they link towns and agricultural areas not served by arterials. Typically, collectors have two lanes and pavement markings.

Major Collectors

Major collectors serve both traffic circulation and access needs. In urban areas they distribute trips between local roads and arterials over greater distances than minor collectors. In rural areas they link larger communities not served by an arterial. Examples of urban and rural major collectors are Eaton Street in Providence and Meetinghouse Lane in Little Compton, respectively.

Other Freeway and Expressway: Route 6 and Route 10 Interchange

MAP-21 declared that all principal arterials are part of the National Highway System.

Major Collector: Easton Street in Providence

Minor Collectors

The role of minor collectors is similar to major collectors, but they connect arterials and local roads over shorter distances and serve lower density areas. Generally they have lower speed limits than major collectors, and in rural areas they serve smaller communities than major collectors. Third Street in Newport is an example of an urban minor collector, and Plain Meetinghouse Lane in West Greenwich is a rural minor collector.

Locals

Local roads are at the bottom of the functional classification hierarchy, although they comprise the largest percentage of all roadways in the state. Their role is to provide access to homes and businesses; they have low speed limits and offer limited mobility for through traffic. Examples of local streets include Fairweather Avenue in Cranston and Leonard Terrace in Newport.

National Highway System and Federal Aid Eligibility

The NHS includes interstates, other freeways and expressways, and as of 2010, other principal arterials. All classifications are federal-aid eligible EXCEPT for rural minor collectors and urban and rural local roadways. Table 2 shows each functional classification system category and its relation to the NHS and federal aid eligibility.

Local Road: Leonard Terrace in Newport

TABLE 2: Functional Classifications

URBAN BOUNDARY

As part of the Highway Functional Classification process, all roadways must be categorized as either "urban" or "rural." The determination is made using the urban area boundary, a spatial designation that the U.S. Census Bureau develops through the decennial census for every part of the country with a population greater than 50,000. FHWA gives states the option of using the urban boundary area determined by the Census Bureau or adjusting the boundary to account for inconsistencies with the transportation system and to maximize geographic continuity. In 2013 Statewide Planning and RIDOT used the 2010 U.S. Census urban area boundary and adjusted it for transportation purposes only by reducing irregularities to allow the state to make better use of the federal funds allocated to rural roadways. Figure 2 shows Rhode Island's adjusted transportation urban area boundary.

FIGURE 2: Rhode Island Adjusted Urban Boundary

RHODE ISLAND FUNCTIONAL CLASSIFICATION 2014

Statewide Planning and RIDOT began a review of the functional classification of Rhode Island's roadways in July 2013. Staff recognized that changes since the previous classification in 2005, the adjusted urban area boundary, and new guidance from FHWA would require a careful look at the state's roadway system. As a guide they used FHWA's Highway Functional Classification Concepts, Criteria and Procedures 2013 Edition, which defines and describes a method for classifying roadways as arterials, collectors, and locals. The two agencies organized a team of staff members and worked internally to develop a draft list of roadways proposed for functional re classification. After a period of review and comment by Rhode Island's municipalities and neighboring states, the agencies finalized the functional classification with the approval by the Transportation Advisory Committee, and they submitted it to FHWA in August 2014 for final approval.

FHWA's method for the functional classification of roadways relies on three basic steps.

- Identification and connection of traffic generators i.e. important destinations such as shopping centers and hospitals.
- Creation of a **coherent network** of roadways that facilitates direct, continuous movement among destinations within Rhode Island.
- Establishment of a logical hierarchy of roads based so that there are more local roads than collectors and more collectors than arterials.

FHWA recommends that states start at the top of the highway hierarchy and identify the principal arterials that link the most important destinations and then move down through connectors and locals and lesser destinations so as to create a continuous network, always considering the specific characteristics of each roadway class.

Based on FHWA's guidance, Planning and RIDOT followed the steps below in the development of the state's highway functional classification.

Organization and Preparation

- Identify and organize internal team: Statewide Planning and RIDOT assembled an internal team to lead the reclassification; its membership was composed of staff in Statewide Planning's transportation section and staff from RIDOT. The group met regularly beginning in July 2013 to review progress and make decisions.
- Establish project timeline and define responsibilities: The functional classification team set an aggressive schedule for the completion of Rhode Island's reclassification. It began the process in September 2013 and completed it in July 2014. The group also agreed on a technical approach to the update and assigned tasks to specific staff members.
- *Confirm standards and existing data*: The first, important task in the update was to assemble the baseline data for the reclassification. Staff at

Statewide Planning and RIDOT worked together to check the consistency and accuracy of the state's GIS road layer. They identified and resolved inconsistencies between the state's GIS roadway layer and the published municipal highway functional classification maps; they made sure that every road segment had a classification, incorporated changes made since the most recent reclassification in 2005; and they revised the GIS file to account for changes made to the state's urban-rural boundary in 2013. They also incorporated estimates of annual average daily traffic in order to calculate daily VMTs where possible. The result was a single GIS layer that the team could use to begin the reclassification process.

Developing the Functional Classification System

- *Identify traffic generators*: Statewide Planning identified twenty-one types of generators, including shopping centers, airports, major private and government employers, hospitals, colleges and schools, state-identified growth centers, trains stations and bus hubs, military bases, and industrial areas.
- Rank traffic generators: The team ranked each of the traffic generator types as high, medium, or low based on their impact on traffic. It estimated traffic impact using a combination of factors, including traffic volumes on nearby roads and the size and capacity of the facility or site in question. For instance the team classified hospitals with more than 200 beds, such as Rhode Island Hospital, as "high" and hospitals with 60-200 beds as "medium."
- Map traffic generators: Statewide Planning and RIDOT mapped the traffic generators, using existing layers from the Rhode Island Geographical Information System as well as some it created specifically for the effort. Figure 3 shows the location of the traffic generators used in the analysis.
- Connect traffic generators: Planning and RIDOT reviewed the resulting map and determined the appropriate functional classification to link the various traffic generators. They also layered the 2005 functional classification on top of the generators to identify mismatches and inconsistencies. For example, they changed the classification of Twin River Road, which provides access to Twin River Casino from major collector to a minor arterial to account for increased traffic to the casino and improvements to the road. As recommended by FHWA they began with the roads at the top of the functional classification hierarchy and moved down until only local roads remained. In determining a roadway's classification, they used the FHWA criteria described in the Determining Functional Classification section of this report.
- Create coherent network: The team reviewed the result of the functional classification to ensure that the roadways formed a coherent network that would allow for continuous, direct movement among the traffic generators. They revised the system to ensure that travelers could move in, out, and through the state's urban centers on arterials and that, where possible, arterials and collectors did not have "dead ends" or dangling sections.

FIGURE 3: Map of Traffic Generators

- Establish logical hierarchy: At the same time, the team reviewed the proposed road classifications to make sure that the system comprised a hierarchy with roads used primarily for mobility at the top and those providing access at the bottom. It reclassified roads as necessary to ensure the appropriate balance between classifications, so that the state and its municipalities and neighborhoods were served by a logical network which allowed movement among arterials, collectors, and local roads.
- National Highway System: Changes driven by MAP-21 have made whether or not a road is on the NHS more significant than it was previously. Statewide Planning and RIDOT paid special attention to roadways coming on or off the NHS, and they reviewed the entire proposed NHS system carefully to ensure that it formed a logical network that allowed travelers to move among Rhode Island's major traffic generators and its urban centers.

Draft functional classification: Planning and RIDOT used an iterative process of map review and meetings to refine and eventually come to a consensus on the functional classification of the state's roadways. Statewide Planning staff created a table and linked a GIS shapefile that listed the classification and urban/rural designation of every roadway in the state and identified those segments for which the classification changed. It used the data in the table to produce summaries of the functional classification changes for the state as a whole and for each municipality.

Review and Comment

- Municipal communication: Once the Statewide Planning and RIDOT team completed its draft list of functional classification changes, it sent letters to the state's 39 municipalities informing them of the proposed changes, explaining the reclassification's significance, and requesting comments. The letter directed municipalities to Statewide Planning's web site http:// www.planning.ri.gov/statewideplanning/transportation/highway.php, where they could view and download tables listing the proposed changes in each municipality as well as maps of the existing and proposed functional classification systems. It highlighted four reclassification scenarios as particularly important:
 - Upgrades to Other Principal Arterials and above and therefore part of
 - Downgrades from Other Principal Arterials and above to Minor Arterial and below, therefore removed from the NHS
 - Downgrades from Urban Minor Collector and above to Urban Local and thus not federal-aid eligible
 - Downgrades from Rural Major Collector and above to Rural Minor Collector or Local and thus not federal-aid eligible

Statewide Planning sent the municipal letters on June 3, 2014 and requested comments from municipalities by June 26, 2014. Appendix 1 contains copies of the materials sent to municipalities.

- Municipal meetings and regional workshops: Statewide Planning and RIDOT also organized four regional workshops throughout the state in June 2014 to provide additional opportunities for municipalities to discuss and learn about the proposed functional classification changes: Kent County (June 17), Washington County (June 24), Newport County (June 25), and Providence Metro and Northern Rhode Island (June 25). At each workshop, Statewide Planning presented on the changes and provided time for municipal representatives to review the maps and tables and comment on the proposed changes. The Statewide Planning and RIDOT team also met individually with the four municipalities with the greatest number of proposed changes: Newport, Pawtucket, Providence, and Woonsocket.
- Municipal comments: Statewide Planning received written comments on the proposed changes from the City of Newport, the Quonset Development Corporation, the Town of Smithfield, and the City of Woonsocket. Statewide Planning and RIDOT reviewed all of the comments submitted

- on the proposed classification changes and provided a response for each comment. A list of the comments received and the state's responses is included as Appendix 2.
- Communication with Massachusetts and Connecticut: FHWA requires roads that cross state lines have the same functional classification on both sides of the border. To ensure that Rhode Island's reclassification was coordinated with its neighbors, Statewide Planning contacted the Massachusetts and Connecticut Departments of Transportation requesting written comments on the proposed changes. ConnDOT responded that it had no comments; MassDOT did not respond.

Incorporate changes and refine maps: After the team's review of the comments, it revised the proposed functional classification system as appropriate to incorporate them. Once the team completed its changes, Statewide Planning produced a new set of maps and tables that describe the final functional classification. Table 3 shows the final mileage total and percentages for each functional classification category for the current (2014) and previous (2005) reclassifications, and Figure 4 shows the statewide functional classification system. A complete list of the changes is included in Appendix 4.

Finalization and Submission

- Transportation Advisory Committee: The Transportation Advisory Committee is the body charged with reviewing and approving the changes to Rhode Island's highway functional classification system before their submission to FHWA. Statewide Planning presented to the Transportation Advisory Committee twice on the functional classification changes: once at the committee's June 26, 2014 meeting and again at its July 24, 2014 meeting. At the first meeting, Statewide Planning described the reclassification process and purpose and accepted public comments on the proposed changes; at the second meeting, it presented the final, revised highway functional classification system, and the committee voted to approve the changes.
- FHWA Submission: Statewide Planning and RIDOT submitted the final, approved functional classification changes to the FHWA Rhode Island Division and the NHS changes to FHWA headquarters in Washington D.C. in a geospatial format and as hard copy maps.

CONCLUSION

Tables 3 and 4 summarize the final 2014 Rhode Island Highway Functional Classification System and compares it to the 2013 version. Overall, the changes are minor. The state added a net total of 68.5 miles to the National Highway System, and it made 40.8 new miles of roadway eligible for federal funding. None of the changes has an impact on projects listed in Rhode Island's FY 2013-2016 Transportation Improvement Program, although functional classification will play a larger role in the determination of project priority in the next TIP. As discussed earlier, MAP-21 requires states to report on the condition and performance of their NHS roads, providing incentives for states to prioritize those roads as they determine the allocation of limited transportation resources. Rhode Island's updated highway functional classification system will also be useful as the state sets expectations and measures preservation, mobility, and safety outcomes in its move towards performance-based management of its transportation system.

TABLE 3: Functional Classification Changes

	Existing 2013		Propos	ed 2014	Change	
	Miles	%	Miles	%	Miles	%
Interstate	90.0	1.4%	90.0	1.4%	0.0	0.0%
Other Freeways & Expressways	111.0	1.7%	125.1	1.9%	14.1	12.7%
Other Principal Arterial	411.0	6.3%	435.9	6.7%	24.9	6.0%
Minor Arterial	427.0	6.5%	421.9	6.5%	-5.1	-1.2%
Major Collector	757.0	11.6%	726.6	11.1%	-30.4	-4.0%
Minor Collector	124.0	1.9%	168.5	2.6%	44.5	35.9%
Local	4,608.0	70.6%	4,560.0	69.9%	-48.0	-1.0%
Total NHS*	612.0	9.4%	650.9	10.0%	38.9	6.4%
Total Non-NHS	5,916.0	90.6%	5,877.0	90.0%	-39.0	-0.7%
Total Federal Aid	1,796.0	27.5%	1,836.5	28.1%	40.5	2.3%
Total Non-Federal Aid	4,732.0	72.5%	4,691.4	71.9%	-40.6	-0.9%
Total	6,528.0	100.0%	6,528.0	100.0%	0.0	

^{*} Includes 1.67 miles of Intermodal connectors, STRAHNET, and ramps

TABLE 4: Functional Classification Changes: Urban - Rural Comparison

	Existing 2013		Change	Propose	d 2014
	Miles	%		Miles	%
Rural					
Interstate	36.4	2.3%	0.0	36.4	2.3%
Other Freeways & Expressways	29.3	1.8%	10.7	40.0	2.5%
Other Principal Arterial	60.8	3.8%	27.5	88.3	5.5%
Minor Arterial	94.7	5.9%	-21.7	73.0	4.6%
Major Collector	200.7	12.6%	-10.9	189.7	11.9%
Minor Collector	121.2	7.6%	10.3	131.5	8.2%
Local	1,050.7	65.9%	-15.9	1,034.8	64.9%
Urban					
Interstate	53.6	1.1%	0.0	53.6	1.1%
Other Freeways & Expressways	81.7	1.7%	3.3	85.0	1.7%
Other Principal Arterial	350.2	7.1%	-2.6	347.6	7.0%
Minor Arterial	332.3	6.7%	16.6	348.9	7.1%
Major Collector	556.3	11.3%	-19.5	536.9	10.9%
Minor Collector	2.8	0.2%	34.2	37.0	0.8%
Local	3,557.3	72.1%	-32.1	3,525.2	71.4%
Summary					
Total Rural	1,593.8	24.4%	0.0	1,593.8	24.4%
Total Urban	4,934.2	75.6%	-0.1	4,934.1	75.6%
Total	6,528.0		-0.1	6,527.9	
Total Federal-Aid Eligible Rural	421.9	6.5%	5.6	427.5	6.5%
Total Federal-Aid Eligible Urban	1,374.1	21.0%	34.9	1,409.0	21.6%
Total Federal Aid	1,796.0	27.5%	40.5	1,836.5	28.1%
Total Non Federal Aid	4,732.0	72.5%	-40.6	4,691.4	71.9%

State of Rhode Island

LIST OF APPENDICES

- I. Municipal Letter and Information
- 2. Municipal Comments and Responses
- 3. Transportation Advisory Committee Comments and Responses
- 4. Highway Functional Classification Changes
- 5. Highway Functional Classification Map

APPENDIX I:

Municipal Letter and Information

Department of Administration DIVISION OF PLANNING One Capitol Hill Providence, RI 02908-5870

June 3, 2014

RE: Rhode Island Highway Functional Classification

Dear Municipal Official:

Every ten years the Rhode Island Statewide Planning Program, working in cooperation with the Rhode Island Department of Transportation (RIDOT), conducts a comprehensive review and update to the State's highway functional classification system as required by the Federal Highway Administration (FHWA). A roadway's functional classification is based upon its level of travel mobility and access to property according to a hierarchy of travel service it provides. Additional information on highway functional classification can be found in Attachment 1 — Highway Functional Classification Definitions or from FHWA's Highway Functional Classification Concepts, Criteria, and Procedures, 2013 Edition.

As a result of Statewide Planning and RIDOT's review, 419 roadway segments are proposed for reclassification. The complete listing of roadways subject to proposed reclassification can be viewed on Statewide Planning's website at www.planning.ri.gov/statewideplanning/transportation/highway.php. The website also provides informational maps (organized according to municipality) regarding existing functional classification, proposed functional classification, as well as a tabular listing of the proposed reclassified roadways.

In previous years, the statewide reclassification effort had limited impact on Rhode Island's municipalities. However under the July 2012 federal transportation authorization Moving Ahead for Progress in the 21st Century (MAP-21) states utilizing federal funds for all transportation projects are now required to prioritize resources towards maintaining the condition and performance of roadways on the National Highway System (NHS). The NHS consists primarily of Principal Arterials including the Interstate, Other Freeway and Expressways, and Other Principal Arterials roadways. Attachment 1 illustrates a roadway's functional classification in relation to the NHS and federal-aid eligibility. Therefore under MAP-21 a roadway's functional classification will now have increased importance when the State determines project priority under the Transportation Improvement Program (TIP). Please note at this time, the reclassification does not affect any projects listed in the FY 2013-2016 TIP.

In addition to the implications for federal/state funding priority, roadways on the NHS are subject to FHWA's NHS construction design standard requirements (currently according to the American Association of State Highway and Transportation Officials' (AASHTO) Green Book, 2004), specified maintenance requirements, control of outdoor advertising and junkyards along highways, contract administration standards, safety

specifications, and asset management accountability. As a result of the proposed functional classification upgrades and downgrades, we ask that you give particular attention to the following proposed reclassification scenarios:

- Upgrades proposed to become Other Principal Arterials and above and therefore will be part of the NHS
- Downgrades to Other Principal Arterials and above and now proposed as Minor Arterial and below, and thus removal from the NHS
- Downgrades to Urban Minor Collector and above and now proposed as Urban Local, and thus not federalaid eligible
- Downgrades to Rural Major Collector and above and now proposed as Rural Minor Collector and Local and thus not federal-aid eligible

As part of this effort, Statewide Planning and RIDOT will be holding a series of regional informational forums for municipal officials (planners, engineers, public works directors) to review and gather input on the proposed functional highway classification system. We ask that your comments address appropriateness of the proposed functional classification and not simply concerns over a roadway's falling off the NHS or federal-aid system. We encourage you to attend the regional forum scheduled for your area in June. The full schedule of locations and dates is enclosed. Once we have obtained municipal feedback, the proposed functional classification changes will be reviewed by the Transportation Advisory Committee (TAC) at their June 26, 2014 meeting. The public will also have the opportunity to comment on the proposed changes at the June 26th TAC meeting. Please contact me in advance if you have any questions at <u>linsey.callaghan@doa.ri.gov</u> or 401-222-6479.

Sincerely,

Linsey J. Callaghan Supervising Planning

Transportation Unit

Attachments

Attachment 1 - Highway Functional Classification Definitions

Attachment 2 - Highway Functional Classification Regional Workshop Flyer

Attachment 1 - Highway Functional Classification Definitions

The Highway Functional Classification System defines the role a roadway plays in the overall road network. Each roadway is classified in two ways. First by whether it is 'urban' or 'rural' as defined by

Arterials

Collectors

Locals

Land Access

Accessibility

Rhode Island's Transportation Urban Rural Boundary area (and should not be confused with Land Use 2025's Future Land Use Map's Urban Services Boundary), and second by its function within the network. In general the two basic functions of a roadway are *access to property* and *travel mobility*. Mobility refers to the actual ability of the road to move traffic, while accessibility refers to the ease of entering or exiting a roadway to or from adjacent priorities. Arterials have high mobility but low land access and are typically used for longer trips.

Whereas, local roads have low mobility (travel at slower speeds) but provide the highest level of land access. These are used for shorter trips around

town. Collectors are in the middle and often act as the transitional roads from arterials to local roads. To avoid the problem of failure, a classification of roadways, based on function and, the preferred design of each class of road is established so that as opportunities arise, roads can be improved appropriately. Roadways are classified according to the following classifications:

I. Interstates

Interstates are the highest classification of Arterials and were designed and constructed with mobility and long-distance travel in mind. Since its inception in the 1950's, the Interstate System has provided a network of limited access, divided highways offering high levels of mobility while linking the major urban areas of the United States. Roadways in this functional classification category are officially designated as Interstates by U.S. Secretary of Transportation, and all routes that compromise the Dwight D. Eisenhower National System of Interstates and Defense Highways belong to the Interstate functional classification category and are considered Principal Arterials. Rhode Island examples include I-95, I-295, and I-195.

II. Other Freeways and Expressways

Roadways in this functional classification category look very similar to Interstates. While there can be regional differences in the use of the terms 'freeway' and 'expressway,' for the purpose of functional classification the roads in this classification have directional travel lanes usually separated by some type of physical barrier, and their access and egress points are limited to on- and off-ramp locations or a very limited number of at-grade intersections. Like Interstates, these roadways are designed and constructed to maximize their mobility function, and abutting land uses are not directly served by them.

III. Other Principal Arterials

These roadways serve major centers of metropolitan areas, provide a high degree of mobility and can also provide mobility through rural areas. Unlike their access-controlled counterparts, abutting land uses can be served directly. Forms of access for Other Principal Arterial roadways include driveways to specific parcels and at-grade intersections with other roadways. For the most part, roadways that fall into the top three functional classification categories (Interstate, Other Freeways & Expressways and Other Principal Arterials) provide similar service in both urban and rural areas. The primary difference is that there are usually multiple Arterial routes serving a particular urban area, radiating out from the

urban center to serve the surrounding region. In contrast, an expanse of a rural area of equal size would be served by a single Arterial.

IV. Minor Arterials

Minor Arterials provide service for trips of moderate length, serve geographic areas that are smaller than their higher Arterial counterparts and offer connectivity to the higher Arterial system. In an urban context, they interconnect and augment the higher Arterial system, provide intra-community continuity and may carry local bus routes.

In rural settings, Minor Arterials should be identified and spaced at intervals consistent with population density, so that all developed areas are within a reasonable distance of a higher level Arterial. Additionally, Minor Arterials in rural areas are typically designed to provide relatively high overall travel speeds, with minimum interference to through movement. The spacing of Minor Arterial streets may typically vary from 1/8- to 1/2-mile in the central business district (CBD) and 2 to 3 miles in the suburban fringes. Normally, the spacing should not exceed 1 mile in fully developed areas.

V. Major and Minor Collectors

Collectors serve a critical role in the roadway network by gathering traffic from Local Roads and funneling them to the Arterial network. Within the context of functional classification, Collectors are broken down into two categories: Major Collectors and Minor Collectors. Until recently, this division was considered only in the rural environment. Currently, all Collectors, regardless of whether they are within a rural area or an urban area, may be sub-stratified into *major* and *minor* categories. The determination of whether a given Collector is a Major or a Minor Collector is frequently one of the biggest challenges in functionally classifying a roadway network.

In the rural environment, Collectors generally serve primarily intra-county travel (rather than statewide) and constitute those routes on which (independent of traffic volume) predominant travel distances are shorter than on Arterial routes. Consequently, more moderate speeds may be posted.

The distinctions between Major Collectors and Minor Collectors are often subtle. Generally, Major Collector routes are longer in length; have lower connecting driveway densities; have higher speed limits; are spaced at greater intervals; have higher annual average traffic volumes; and may have more travel lanes than their Minor Collector counterparts. Careful consideration should be given to these factors when assigning a Major or Minor Collector designation. In rural areas, AADT and spacing may be the most significant designation factors. Since Major Collectors offer more mobility and Minor Collectors offer more access, it is beneficial to reexamine these two fundamental concepts of functional classification. Overall, the total mileage of Major Collectors is typically lower than the total mileage of Minor Collectors, while the total Collector mileage is typically one-third of the Local roadway network.

VI. Local Roads

Locally classified roads account for the largest percentage of all roadways in terms of mileage. They are not intended for use in long distance travel, except at the origin or destination end of the trip, due to their provision of direct access to abutting land. Bus routes generally do not run on Local Roads. They are often designed to discourage through traffic. As public roads, they should be accessible for public

use throughout the year. Local Roads are often classified by default. In other words, once all Arterial and Collector roadways have been identified, all remaining roadways are classified as Local Roads.

The functional classification is also used to determine federal funding priority and eligibility for Federal-Aid according to the table below.

Highway Functional Classification System & Federal-Aid Eligibility

Rural

Urban

Principal Arterial								
Interstate	N	Interstate						
Other Freeway & Expressway	Н	Other Freeway & Expressway						
Other Principal Arterial	S Other Principal Arterial							
Mir	Minor Arterial							
Minor Arterial		Minor Arterial						
	Colle	ctor						
Major Collector		Major Collector						
Minor Collector		Minor Collector						
Local		Local						

Additional information on highway functional classification is available in the <u>Federal Highway</u> <u>Administration's Highway Functional Classification Concepts, Criteria, and Procedures, 2013 Edition</u>.

Transportation Urban Rural Boundary

FHWA Approved September 11, 2013

Highway Functional Classification REGIONAL WORKSHOPS

For municipal planners, public works directors, and municipal engineers

Join the Rhode Island Statewide Planning Program as it provides an overview, answers questions, and gathers municipal comments about the Rhode Island Highway Functional Classification. Learn more about how the process affects the future of the state's roadways and funding for transportation.

For more information visit:

www.planning.ri.gov/statewideplanning/transportation/highway.php

KENT COUNTY

Tuesday, June 17, 9:00 a.m. East Greenwich Police Station 176 1st Avenue East Greenwich, RI 02818

FOR: Coventry, East Greenwich, Warwick West Greenwich and West Warwick

NEWPORT COUNTY

Wednesday, June 25, 9:30 a.m. Middletown Police Station 123 Valley Road Middletown, RI 02908

FOR: Bristol, Jamestown, Little Compton, Middletown, Newport, Portsmouth and Tiverton

WASHINGTON COUNTY

Tuesday, June 24, 9:00 a.m.
URI Coastal Institute, Hazard Room
218 South Ferry Road
Narragansett, RI 02874

FOR: Charlestown, Exeter, Hopkinton, Narragansett, New Shoreham, N.Kingstown, Richmond, S. Kingstown and Westerly

PROVIDENCE METRO & NORTHERN RI

Wednesday, June 25, 2:00 p.m. RI Dept. of Administration 1 Capitol Hill, Conference Room A Providence, RI 02908

FOR: Barrington, Burrillville, Central Falls, Cranston, Cumberland, East Providence, Foster, Glocester, Johnston, Lincoln, Pawtucket, Providence, N. Providence, N. Smithfield, Scituate, Smithfield, Warren and Woonsocket

APPENDIX 2:

Municipal Comments and Responses

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Newport	Thames Street (local)	Minor Arterial		Upgrade Thames Street from Farewell Street to Washington Square from a local to a minor arterial as it connects a principal arterial to a minor arterial.	N/A	Upgrade road to minor arterial based on connectivity, continuity, and need to parallel Farewell Street, also a minor arterial.
City of Newport	Third Street (local)	Minor Collector		Upgrade Third Street from Bridge Street to Van Zandt Avenue from a local to a minor arterial as observed high traffic volumes support its connection between two major collectors.	N/A	Upgrade to minor collector for continuity and because of high traffic volumes reported by the City of Newport.
City of Newport	Bridge Street (local)	Minor Collector		Upgrade Bridge Street from Gladys Carr Bolhouse Boulevard to Third Street from a local to a minor arterial as observed high traffic volumes support its connection between two major collectors.	N/A	Upgrade to minor collector to connect Third Street to Gladys Carr Bolhouse Boulevard, both major collectors.
City of Newport	Bedlow Avenue (local)	Minor Collector		Upgrade Bedlow Avenue from Broadway to Malbone from a local to a minor arterial as observed high traffic volumes support its connection between a principal arterial and a proposed minor arterial.	N/A	Upgrade to minor collector to support its connection between Broadway, a principal arterial, and Malbone Avenue, a proposed minor arterial.
City of Newport	Morton Avenue (local road)	Minor Arterial		Upgrade Morton Avenue from Thames Street to Spring Street from a local to a minor arterial as observed high traffic volumes support its connection between two minor arterials. This would also keep consistency to maintain the on way couplet as minor arterials.	N/A	Upgrade to minor arterial because of traffic volumes and to connect Thames Street and Spring Street, both minor arterials.
City of Newport	Spring Street (major collector)	Minor Arterial		Upgrade Spring Street from Morton Avenue to Narragansett Avenue from a major collector to a minor arterial as observed high traffic volumes support its connection between two minor arterials. This would also keep consistency to maintain the on way couplet as minor arterials.	N/A	Upgrade to minor arterial because the of need to parallel Thames Street, a minor arterial.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Newport	Thames Street (minor collector) (currently a minor arterial)	Major Collector		Upgrade Thames Street from Cotton Court to Mill Street from a minor collector to a major collector as it connects a major collector to a minor collector.	N/A	Downgrade to major collector (not to minor collector as proposed originally) to maintain connectivity through downtown Newport.
Quonset Development Corporation (in North Kingstown)	Cross Park Avenue (major collector)	Local		Should be downgraded to local	N/A	Downgrade to local. Road is part of a cul-desac.
Quonset Development Corporation (in North Kingstown)	Bailey Road (major collector)	N/A		Road no longer exists and can be deleted.	N/A	Deleted road from database.
Town of Smithfield	Tunmore Road (major collector)	Major Collector	243	Upgrade entire length from Cedar Swamp Road to Pleasant View Avenue from local to major collector	N/A	Upgrade road to major collector. It connects two principal arterials, Cedar Swamp Road and Pleasant View Avenue.
Town of Smithfield	Greenville Avenue (major collector)	Minor Arterial		Upgrade Greenville Avenue from Putnam Pike (US 44) to Sanderson Road from major collector to minor arterial	~2500	Upgrade road to minor arterial to improve connectivity between Putnam Pike and Sanderson Road, both principal arterials.
Town of Smithfield	Whipple Avenue (local)	Minor Collector (Cross St - St. Michaels) / Local (Farnum Pike - St. Michaels)	397	Downgrade from major collector to minor collector	N/A	Downgrade Whipple Avenue from Fenwood Ave to St. Michaels to minor collector. Downgrade remaining section, between St. Michaels Avenue and Farnum Pike, to local. Upgrade St. Michaels Avenue to minor collector as it is part of a RIPTA bus route.
Town of Smithfield	Wolf Hill Road (major collector)	Local		Downgrade Wolf Hill Road from Farnum Pike to Old County Road from major collector to local	N/A	Downgrade road segment to local. It appears to serve local traffic.
City of Woonsocket	Morton Avenue (minor arterial)	N/A	155	Morton runs from Hamlet Avenue to Park Place. Does not run on the south side of Hamlet Ave. That roadway is Manville Rd state-owned.	N/A	Correct roadway name in the GIS database.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	Front Street (major collector)	Major Collector	87	This should encompass the southerly approach from Court St onto Front St.	N/A	Comment noted. Front Street, including the approach from Court Street, is a major collector.
City of Woonsocket	Blackstone Street (minor collector)	Minor Collector	19	Would like both segments of Blackstone St to have the same classification.	N/A	Segment of Blackstone St should remain a minor collector. It is narrower and carries lower volumes than other section.
City of Woonsocket	Blackstone Street (major collector)	Major Collector	276	Would like both segments of Blackstone St to have the same classification.	8,000	Comment noted. Segment of Blackstone St. should remain a major collector because of its width and the connectivity it provides.
City of Woonsocket	E School Street (major collector)	Minor Arterial	293	This road should remain as a minor arterial as there are only two local roads that connect to it. The roadway is heavily used to access two different neighborhoods.	6,000	Keep as minor arterial based on the connectivity it provides between N. Main Street, a minor arterial, and Social Street, a principal arterial.
City of Woonsocket	John A Cummings Way (major collector)	Major Collector	326	This roadway should remain as a minor arterial. It is location in the city's downtown area and runs between two principal arterial roadways (Social St and Clinton St).	N/A	Comment noted. Road should remain a major collector as it doesn't serve major traffic generators.
City of Woonsocket	Pond Street (major collector)	Major Collector	362	Pond St runs from Social St to Winter St. The segment between Social St and Clinton St is Veterans' Parkway. It's located in the city's downtown area and runs between two principal arterial roadways (Social St and Clinton St).	N/A	Road should remain a major collector as it doesn't serve major traffic generators.
City of Woonsocket	Elm Street (minor collector)	Minor Collector	71	Segment of Elm St from Gaulin Ave westerly is a one way.	2,000	Comment noted. Upgrade Locust St. to minor collector to improve connectivity to Cumberland Street, a principal arterial.
City of Woonsocket	Arnold Street (major collector)	Major Collector	271	Arnold St from High St to Main St is a one way.		Comment noted. Classification as a major collector necessary for circulation through downtown Woonsocket.
City of Woonsocket	Greene Street (minor arterial)	Minor Arterial	102	One way street	N/A	Comment noted.
City of Woonsocket	2nd Avenue (major collector)	Major Collector	1	2nd Avenue runs from River Street to Mason Street	N/A	Comment noted.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	Mason Street (major collector)	Major Collector	146	This should encompass the southerly approach to South Main St and the northerly direction from South Main St onto Mason St. Both small segments are one ways.	N/A	Comment noted. Both the north and south approaches are classified as major collectors.
City of Woonsocket	Highland Corporate Drive	N/A	n/a	Not listed on state spreadsheet but included on proposed reclassification map for upgrade.	N/A	Added road to Woonsocket spreadsheet.
City of Woonsocket	River Street (major collector)	Major Collector	366	The segment shown is actually from Sayles St to South Main St. What is the remaining portion of River St classified as? This roadway should remain as a major collector as it is highly used by trucks to many different businesses in Woonsocket and a solid waste transfer station in North Smithfield.	N/A	Comment noted. The other portion of River St. is classified as a major collector. The segment between Sayles St. and South Main St. is proposed as a major collector to maintain continuity.
City of Woonsocket	Sayles Street (local)	N/A	369	This is actually from Arnold St to River St and is a one way.	N/A	Comment noted and map corrected.
City of Woonsocket	Knight Street (local)	N/A	330	This segment of Knight St does not exist in the field. The are was transformed into a park in order to calm the traffic flow.	N/A	GIS database corrected to reflect change.
City of Woonsocket	Olo St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Provides local access only. Not appropriate for upgrade.
City of Woonsocket	Shove St/Avenue A (Local)	Minor Collector		Upgrade to, at a minimum, minor collector.	N/A	Upgrade to minor collector to provide access to Globe Park Elementary School.
City of Woonsocket	Piedmont St/ Mowry St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Provides low connectivity through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Mt St Charles Ave (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Provides low connectivity through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Olive St/ Larch St/ Talcott St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Provides low connectivity through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Nursery Ave/ Campeau St/ Lefrancoise Blvd (Local)	Minor Collector		Upgrade to, at a minimum, minor collector.	N/A	Upgrade Campeau Street to minor collector to improve connectivity with Elder Ballou Meeting House Road, a major collector.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	Mill St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Parallels Diamond Hill Road, a minor arterial. Not appropriate for upgrade.
City of Woonsocket	Locust St (Local)	Minor Collector		Upgrade to, at a minimum, minor collector.	N/A	Upgrade to minor collector to improve connectivity to Cumberland Street, a principal arterial.
City of Woonsocket	West School St (Local)	Minor Collector		Upgrade to, at a minimum, minor collector.	N/A	Upgrade to minor collector to connect N. Main Street, a minor arterial, and Blackstone Street, a major collector.
City of Woonsocket	Arnold St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Appears to serve local traffic between Railroad Street and High School Street. Not appropriate for upgrade.
City of Woonsocket	Fairmount St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Mason St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Access road for apartment complex, not appropriate for upgrade to a collector
City of Woonsocket	Bourdon Blvd (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Access road for apartment complex, not appropriate for upgrade to a collector
City of Woonsocket	Asylum St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Access road for apartment complex and is a dead end, not appropriate for upgrade to a collector.
City of Woonsocket	Olo St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Broad St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road parallels Ballou Street. Not appropriate for upgrade.
City of Woonsocket	Lydia Ave (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Grove St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road parallels Park Avenue, a principal arterial. Not appropriate for upgrade.
City of Woonsocket	Carrington Ave (Local)	Local	284	Upgrade to, at a minimum, minor collector.	N/A	Downgrade to local due to parallel route with Hamlet Avenue, a principal arterial.
City of Woonsocket	Willow St (Local)	Local	399	Upgrade to, at a minimum, minor collector.	N/A	Downgrade to local due to parallel route with Hamlet Avenue, a principal arterial.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	CVS Drive (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Century Drive (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Goldstein Ave (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Bound Rd (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	The road is a dead end, not appropriate for upgrade.
City of Woonsocket	Grandview Ave (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road serves local traffic through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Halsey Rd (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road serves local traffic through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Walnut Hill Rd/ Surrey Ln (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road serves local traffic through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Knollwood Drive (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road serves local traffic through a residential neighborhood. Not appropriate for upgrade.
City of Woonsocket	Diamond Hill Rd (Local)	Local		Upgrade to, at a minimum, minor collector.	600	This section of the road has a low AADT and provides low connectivity. Not appropriate for upgrade.
City of Woonsocket	Linden Ave (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Not appropriate for upgrade. Provides limited connectivity through a residential neighborhood.
City of Woonsocket	Morin Heights Blvd (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Not appropriate for upgrade. Provides limited connectivity through a residential neighborhood.
City of Woonsocket	Robinson St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Parallels Elm Street, a minor collector. Not appropriate for upgrade.
City of Woonsocket	Federal St (Local)	Local		Upgrade to, at a minimum, minor collector.	N/A	Road serves local traffic and parallels Clinton Street, a principal arterial. Not appropriate for upgrade.
City of Woonsocket	Rhodes Ave (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road is already a major collector.
City of Woonsocket	2nd Ave (Major Collector, Local)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road already upgraded to major collector. Serves as a north-south connector.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	Fairmount St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Mason St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	S Main St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a minor arterial.
City of Woonsocket	Ballou St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Providence St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a minor arterial.
City of Woonsocket	Transit St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Carnation St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Knight St/Cottage St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Logee St/Bertenshaw Rd (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	4,200	Road remains a major collector.
City of Woonsocket	Park Ave (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	14,000	Road remains a principal arterial.
City of Woonsocket	Front St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	6,000	Road remains a major collector.
City of Woonsocket	Bernon St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	8,000	Road remains a minor arterial.
City of Woonsocket	Greene St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a minor arterial.
City of Woonsocket	Manville Rd (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	7,700	Road remains a minor arterial.
City of Woonsocket	Hamlet Ave (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	16,200	Road remains a principal arterial.
City of Woonsocket	Route 99 (Other Freeway)	Other Freeway		Upgrade to, at a minimum, minor collector.	N/A	Road remains an other freeway or expressway.
City of Woonsocket	Cumberland St/ Cumberland Hill Rd/ Mendon Rd (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	16,650	Road remains a principal arterial.
City of Woonsocket	Bound Rd (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	N/A	Road remains a major collector.
City of Woonsocket	Cass Ave (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	76,300	Road remains a minor arterial.

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	Elm St (Minor Collector)	Minor Collector	71	Upgrade to, at a minimum, minor collector.	2,000	Proposed for downgrade to minor collector. It parallels Cass Avenue (minor arterial) and Cumberland Street (principal arterial).
City of Woonsocket	Mendon Rd (Some Portions Minor Arterial, Principal Arterial)	Minor Arterial/Principal Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains principal arterial and minor arterial.
City of Woonsocket	Diamond Hill Rd (Some portions Minor Arterial, Principal Arterial)	Minor Arterial/Principal Arterial		Upgrade to, at a minimum, minor collector.	14,600	Road remains principal arterial and minor arterial.
City of Woonsocket	Wood Ave (Major Collector)	Major Collector	402	Upgrade to, at a minimum, minor collector.	N/A	Proposed for downgrade to major collector. It connects Diamond Hill Road, a principal arterial, and Cass Avenue, a minor arterial.
City of Woonsocket	Winthrop St/ St Leon Ave (Minor Collector)	Minor Collector	367/ 401	Upgrade to, at a minimum, minor collector.	N/A	Proposed for downgrade to minor collector. Provides a connection through a neighborhood to Diamond Hill Road, a principal arterial.
City of Woonsocket	Clinton St (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a principal arterial.
City of Woonsocket	Social St (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	14,100	Road remains a principal arterial.
City of Woonsocket	Truman Dr (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a minor arterial.
City of Woonsocket	Court St/Sq (Principal Arterial)	Principal Arterial		Upgrade to, at a minimum, minor collector.	18,000	Road remains a principal arterial.
City of Woonsocket	Main St (Some portions Principal Arterial, Minor Arterial)	Minor Arterial/Principal Arterial		Upgrade to, at a minimum, minor collector.	N/A	Portions of road remain principal arterial and minor arterial.
City of Woonsocket	John A Cummings Way (Major Collector)	Major Collector	326	Upgrade to, at a minimum, minor collector.	N/A	Proposed for downgrade to major collector. It doesn't serve major traffic generators.
City of Woonsocket	Rathburn St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	N/A	Road remains a minor arterial.
City of Woonsocket	Privilege St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	5,600	Road remains a minor arterial.
City of Woonsocket	Pond St (Major Collector)	Major Collector	362	Upgrade to, at a minimum, minor collector.	N/A	Proposed for downgrade to major collector. It doesn't serve major traffic generators.
City of Woonsocket	Winter St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	5,600	Road remains a minor arterial.

APPENDIX 2: Municipal Comments and Responses

Submitted by	Request As Proposed	Staff Recommendation	Map ID	Public Comment	AADT	Staff Notes
City of Woonsocket	N Main St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	14,900	Road remains a minor arterial.
City of Woonsocket	River St (Minor Arterial/Major Collector)	Major Collector	366	Upgrade to, at a minimum, minor collector.	6 000	Proposed for downgrade to a major collector. It parallels Harris Avenue, a minor arterial.
City of Woonsocket	Blackstone St (Minor Collector)	Minor Collector	19	Upgrade to, at a minimum, minor collector.	N/A	Proposed for upgrade to minor collector. It serves as an east-west connector.
City of Woonsocket	Blackstone St (Major Collector)	Major Collector	276	Upgrade to, at a minimum, minor collector.	8,000	Proposed for downgrade to major collector. It parallels Winter Street, a minor arterial.
City of Woonsocket	Harris Ave (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	9,000	Road remains a minor arterial.
City of Woonsocket	Railroad St (Minor Arterial)	Minor Arterial		Upgrade to, at a minimum, minor collector.	4,000	Road remains a minor arterial.
City of Woonsocket	High St (Major Collector)	Major Collector		Upgrade to, at a minimum, minor collector.	8,000	Road remains a major collector.
City of Woonsocket	Arnold St (Major Collector)	Major Collector	271	Upgrade to, at a minimum, minor collector.	N/A	Proposed for downgrade to major collector. Road width and function do not justify a higher classification.

APPENDIX 3:

Transportation Advisory Committee Comments and Responses

APPENDIX 3

Transportation Advisory Committee Comments and Responses

Summary of comments made by members of the Transportation Advisory Committee at its June 26, 2014 meeting and responses from the Statewide Planning Program and the Rhode Island Department of Transportation.

Comment 1

Does the Green Book govern roadway design on all projects eligible for federal funding?

Comment 2

Do municipalities have to follow the Green Book for the design of projects that are not federally funded?

Response

The term "Green Book" refers to the document, *A Policy on Geometric Design of Highways and Streets*, published by the American Association of State Highway and Transportation Officials (AASHTO); the latest version was released in 2011. The Green Book contains a set of recommendations for safe and efficient roadway design, which are based on extensive research and study; they provide a range of acceptable design criteria based on the type of roadway and the expected amount of traffic the roadway will carry.

FHWA has adopted the 2001 Green Book as the minimum standard for all roadway projects on the National Highway System regardless of funding source (ref: 23 CFR 625.3). The National Highway System (NHS) is the system of roads deemed most important to the economy, defense, and mobility of the nation; it includes all roadways classified as interstates, other freeways and expressways, or other principal arterials. Exceptions to the Green Book standards for NHS roadways may be made when approved by the FHWA Division Administrator and when conditions warrant that exceptions be made, for example when the work is "very minor," after consideration of cost-benefits, and for compatibility with adjacent sections of roadway.

Projects on roadways that use federal funds but are not on the National Highway System must also follow Green Book design standards, because the State of Rhode Island has adopted them as its minimum roadway design standards. Again exceptions may be made where conditions warrant.

Roadway projects that do not use federal funds and are not on the National Highway System must follow the design standards adopted by the local municipality, which may be contained in a city or town's zoning, planning, or engineering regulations. In many cases Rhode Island municipalities have also adopted the Green Book standards for safe and efficient practices for the design of roadways.

Comment 3

What is the impact of a change in a roadway's functional classification on its design?

Response

The FHWA's Highway Functional Classification Concepts, Criteria and Procedures, 2013 Edition states that, "functional classification does not dictate design." Instead functional classification defines and describes the role a roadway plays in the nation's highway network based on its current use and function. Highway functional classification is not a plan for the future or a prescription for future roadway design changes. A roadway's functional classification may be considered when considering improvements, but it is just one of many elements considered in the planning and design process, including travel speed, safety, environmental concerns, livability, costs and benefits, traffic volumes, and others. The primary uses of the functional classification system are for determining federal funding eligibility and tracking roadway system performance and condition.

APPENDIX 4:

Highway Functional Classification Changes

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
Upgrade - Other Principal Arterial	to Other Freeway & Exp	ressway			14.62							
Rt. 1 (Post Rd and Commodore Perry Hwy)	CHARLESTOWN, SOUTH KINGSTOWN	Other Principal Arterial	Other Freeway & Expressway	Wildflower Rd to Post Rd in South Kingstown	10.73	416, 417	17,600	Rural	Yes	Yes	Yes	Yes
STATE HWY 37 E	CRANSTON	Other Principal Arterial	Other Freeway & Expressway	Natick Ave to I-295 S	0.31	233	17,700	Urban	Yes	Yes	Yes	Yes
State Hwy 138 (Newport Pell Bridge Deck and Approaches)	JAMESTOWN, NEWPORT	Other Principal Arterial	Other Freeway & Expressway	Service Rd (just Northwest of Pell Bridge Toll Plaza in Jamestown) to Pell Bridge Deck Area to Rt. 138 off-ramp at Newport Grand at Admiral Kalbfus Rd	3.58	232	26,800	Urban	Yes	Yes	Yes	Yes
Upgrade - Minor Arterial to Other	•				52.78							
Rt. 2 (S COUNTY TRL)	CHARLESTOWN, SOUTH KINGSTOWN, RICHMOND	Minor Arterial	Other Principal Arterial	Kingstown Rd (Rt. 138) to Post Rd (Rt. 1)	9.65	217	7,100	Rural	Yes	Yes	No	Yes
Rt. 44 (PUTNAM PIKE)	GLOCESTER	Minor Arterial	Other Principal Arterial	Rt. 102 to CT Line	6.82	194	1,900	Rural	Yes	Yes	No	Yes
Rt. 116 (EAST RD & W GREENVILLE	SCITUATE	Minor Arterial	Other Principal Arterial	Scituate Ave to Danielson Pike	5.36	210	4,300	Rural	Yes	Yes	No	Yes
Rt. 102 (VICTORY HWY & TEN ROD RD)	WEST GREENWICH, EXETER, NORTH KINGSTOWN	Minor Arterial	Other Principal Arterial	I-95N to Nooseneck Hill Rd (Rt. 3), and Nooseneck Hill Rd to Rt 2. (South County Trail) - note roadway is briefly segmented by Nooseneck Hill Rd (Rt. 3)	8.41	209	8,600	Rural	Yes	Yes	No	Yes
Rt. 33 (SANDY BOTTOM RD & WOOD ST)	COVENTRY	Minor Arterial	Other Principal Arterial	Main St to Wood St	0.53	212	N/A	Urban	Yes	Yes	No	Yes
Rt. 401 (DIVISION ST & 1ST AVE)	EAST GREENWICH	Minor Arterial	Other Principal Arterial	Quaker Lane/S County Trail to Main St	2.86	213	13,900	Urban	Yes	Yes	No	Yes
Rt. 138A (AQUIDNECK AVE)	MIDDLETOWN	Minor Arterial	Other Principal Arterial	East Main Rd (Rt. 138) to Valley Rd (Rt. 214)	2.01	5	7,100 to 15,300	Urban	Yes	Yes	No	Yes
GALILEE CONNECTOR RD	NARRAGANSETT	Minor Arterial	Other Principal Arterial	Great Island Rd to Sand Hill Cove Rd	0.37	89	1,400	Urban	Yes	Yes	No	Yes
GALILEE ESCAPE RD	NARRAGANSETT	Minor Arterial	Other Principal Arterial	Great Island Rd to Point Judith Rd (Rt. 108)	1.12	91	2,400	Urban	Yes	Yes	No	Yes
GREAT ISLAND RD	NARRAGANSETT	Minor Arterial	Other Principal Arterial	Galilee Escape Rd to Sand Hill Cove Rd	0.30	100	1800*	Urban	Yes	Yes	No	Yes
SAND HILL COVE RD	NARRAGANSETT	Minor Arterial	Other Principal Arterial	Great Island Rd to Galilee Connector Rd	0.16	219	1900*	Urban	Yes	Yes	No	Yes
MARLBOROUGH ST	NEWPORT	Minor Arterial	Other Principal Arterial	Farewell St to Broadway	0.09	143	N/A	Urban	Yes	Yes	No	Yes
DAVISVILLE RD	NORTH KINGSTOWN	Minor Arterial	Other Principal Arterial	Rt. 403 to road terminus at pier	2.59	56	2,700	Urban	Yes	Yes	No	Yes
ROGER WILLIAMS WAY	NORTH KINGSTOWN	Minor Arterial	Other Principal Arterial	Commerce Park Rd to road terminus at pier	1.20	204	10,600	Urban	Yes	Yes	No	Yes
Rt. 114 (EXCHANGE ST)	PAWTUCKET	Minor Arterial	Other Principal Arterial	Broad St to Broadway	0.39	74	14300*	Urban	Yes	Yes	No	Yes
Rt. 15/Rt. 1 (GOFF AVE)	PAWTUCKET	Minor Arterial	Other Principal Arterial	Dexter St to Broad St	0.09	97	N/A	Urban	Yes	Yes	No	Yes
ROOSEVELT AVE	PAWTUCKET	Minor Arterial	Other Principal Arterial	Exchange St to Main St	0.22	206	N/A	Urban	Yes	Yes	No	Yes
Rt. 138 (E MAIN RD)	PORTSMOUTH	Minor Arterial	Other Principal Arterial	Boyds Ln to Turnpike Ave	1.87	63	10,100	Urban	Yes	Yes	No	Yes
Rt. 1A (EDDY ST)	PROVIDENCE	Minor Arterial	Other Principal Arterial	Allens Ave to Thurbers Ave	1.04	69	17,100	Urban	Yes	Yes	No	Yes
GANO ST	PROVIDENCE	Minor Arterial	Other Principal Arterial	Angell St to I-195W On-ramp	0.76	92	19,400	Urban	Yes	Yes	No	Yes

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
POINT ST	PROVIDENCE	Minor Arterial	Other Principal Arterial	Service Road 7 to Eddy St.	0.40	186	25,000	Urban	Yes	Yes	No	Yes
THURBERS AVE	PROVIDENCE	Minor Arterial	Other Principal Arterial		0.28	240	N/A	Urban	Yes	Yes	No	Yes
Rt. 116 (PLEASANT VIEW AVE)	SMITHFIELD	Minor Arterial	Other Principal Arterial	Putnam Pike (Rt. 44) to Cedar Swamp Rd (Rt. 5)	0.94	185	6,200	Urban	Yes	Yes	No	Yes
TWIN RIVER RD	SMITHFIELD, LINCOLN	Minor Arterial	Other Principal Arterial	Douglas Pike to RI-146 on-ramp on the east side of RI-146	2.14	246	9,800	Urban	Yes	Yes	No	Yes
BRIDGETOWN RD	SOUTH KINGSTOWN, NARRAGANSETT	Minor Arterial	Other Principal Arterial	Tower Hill Rd to Boston Neck Rd	1.99	26	10,119	Urban	Yes	Yes	No	Yes
Rt. 103 (CHILD ST & WILBUR AVE)	WARREN	Minor Arterial	Other Principal Arterial	Metacom Ave to Long Ln	1.19	43	14,900	Urban	Yes	Yes	No	Yes
NASHUA ST/SMITHFIELD AVE	PROVIDENCE	Minor Arterial	Other Principal Arterial	Rebuilt segment from Concord St to N Main St	0.01	161	N/A	Urban	Yes	Yes	No	Yes
Upgrade - Major Collector to Othe	er Principal Arterial				0.44							
Rt. 7 (DOUGLAS TURNPIKE)	BURRILLVILLE	Major Collector	Other Principal Arterial	Victory Highway to Rt. 102	0.29	61	N/A	Urban	Yes	Yes	No	Yes
WILLETT AVE	EAST PROVIDENCE	Major Collector	Other Principal Arterial	Turner Ave to Dorr Ave	0.02	262	25,200	Urban	Yes	Yes	No	Yes
SMITH ST	NORTH PROVIDENCE	Major Collector	Other Principal Arterial	Allen Ave to Dewey Ave	0.01	226	12700	Urban	Yes	Yes	No	Yes
NOOSENECK HILL RD	WEST GREENWICH	Major Collector	Other Principal Arterial	I-95 N to Division Rd	0.12	166	5700	Urban	Yes	Yes	No	Yes
Upgrade - Minor Collector to Othe	er Principal Arterial				8.00							
Rt. 138 (Nooseneck Hill Rd, Spring St, Main St, Kingstown Rd)	RICHMOND, HOPKINTON, EXETER	Minor Collector	Other Principal Arterial	CT Border to I-95 at Exit 3B	8.00	211	1,900 to 8,200	Rural	No	Yes	No	Yes
Upgrade - Local to Other Principal	Arterial				0.38							
W GREENVILLE RD	GLOCESTER/ SMITHFIELD	Local	Other Principal Arterial	Ramp from W Greenville Rd to Smith Ave	0.07	413	N/A	Urban	No	Yes	No	Yes
MARLBOROUGH ST	NEWPORT	Local	Other Principal Arterial	Thames St to Farewell St	0.09	144	N/A	Urban	No	Yes	No	Yes
W MARLBOROUGH ST	NEWPORT	Local	Other Principal Arterial	America's Cup Ave to Thames St	0.10	253	N/A	Urban	No	Yes	No	Yes
S MAIN ST	PROVIDENCE	Local	Other Principal Arterial	I-195 W off-ramp to I-195-E on-ramp	0.12	218	N/A	Urban	No	Yes	No	Yes
Upgrade - Major Collector to Mino					42.42							
HARRISON AVE	NEWPORT	Major Collector		Fort Adams Dr to Halidon Ave	0.40	106	5,000	Both	Yes	Yes	No	No
FLAT RIVER RD	COVENTRY	Major Collector		Plainfield Pike to Victory Hwy	4.51	78	2,700	Rural	Yes	Yes	No	No
ALTON BRADFORD RD	HOPKINTON	Major Collector		Ashaway Rd to Westerly border	0.31	2	N/A	Rural	Yes	Yes	No	No
CRANDALL RD	LITTLE COMPTON	Major Collector	Minor Arterial	Tiverton border to Main St	0.62	53	N/A	Rural	Yes	Yes	No	No
MAIN ST STONE CHURCH RD	LITTLE COMPTON LITTLE COMPTON	Major Collector Major Collector	Minor Arterial Minor Arterial	Stone Church Rd to Crandall Rd Tiverton border to Main St	0.10	139 235	N/A 900	Rural Rural	Yes Yes	Yes Yes	No No	No No
W MAIN RD	LITTLE COMPTON	Major Collector	Minor Arterial	Tiverton border to Main St Tiverton border just short of Anthony Way to Meetinghouse Ln	3.12	252	4,600	Rural	Yes	Yes	No	No
BEACH AVE	NEW SHOREHAM	Major Collector	Minor Arterial	Center Rd to Ocean Rd	0.37	11	1,100	Rural	Yes	Yes	No	No
CENTER RD	NEW SHOREHAM	Major Collector		Beach Ave to Airport entrance 0.2mi past Beacon Hill Rd	0.32	39	1,500	Rural	Yes	Yes	No	No
FEDERAL RD	BARRINGTON	Major Collector	Minor Arterial	Middle Hwy to Massasoit Ave Bridge midpoint near the white church	0.73	77	N/A	Urban	Yes	Yes	No	No
NEW MEADOW RD	BARRINGTON	Major Collector	Minor Arterial	Massasoit Ave to County Rd	1.26	165	4,200	Urban	Yes	Yes	No	No
BAYVIEW AVE	BRISTOL	Major Collector		High St to Metacom Ave	0.84	10	5,300	Urban	Yes	Yes	No	No
TUPELO ST	BRISTOL	Major Collector		Hope St to Metacom Ave	0.74	244	4,100	Urban	Yes	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
MAIN ST	COVENTRY/ CRANSTON/ WEST WARWICK	Major Collector	Minor Arterial	Jackson Flat Rd to Fairview Ave	1.08	137	N/A	Urban	Yes	Yes	No	No
NATICK AVE	CRANSTON	Major Collector	Minor Arterial	Phenix Ave to Conley Ave	0.53	162	N/A	Urban	Yes	Yes	No	No
PHENIX AVE	CRANSTON	Major Collector	Minor Arterial	Scituate Ave to Olney Arnold Rd	2.16	181	7,900	Urban	Yes	Yes	No	No
WILBUR AVE	CRANSTON	Major Collector	Minor Arterial	Natick Ave to Oaklawn Ave	0.55	260	11.500	Urban	Yes	Yes	No	No
JACKSON FLAT RD	CRANSTON/ SCITUATE	Major Collector	Minor Arterial	Hope View Ave to Main St	0.53	122	N/A	Urban	Yes	Yes	No	No
ANN AND HOPE WAY	CUMBERLAND	Major Collector	Minor Arterial	Mendon Rd to Broad St	0.28	3	N/A	Urban	Yes	Yes	No	No
MIDDLE RD	EAST GREENWICH	Major Collector	Minor Arterial	S County Trail to Avenger Dr	0.41	149	5,100	Urban	Yes	Yes	No	No
CENTRE ST	EAST PROVIDENCE	Major Collector	Minor Arterial	N Broadway to Pawtucket Ave	0.54	41	N/A	Urban	Yes	Yes	No	No
FORBES ST	EAST PROVIDENCE	Major Collector	Minor Arterial	Willet Ave to Wampanoag Trl	1.51	80	3.600	Urban	Yes	Yes	No	No
WAMPANOAG TRL	EAST PROVIDENCE	Major Collector	Minor Arterial	Pawtucket Ave to E Shore Expwy N	1.05	254	8,830	Urban	Yes	Yes	No	No
GREEN END AVE	MIDDLETOWN	Major Collector	Minor Arterial	Valley Rd to Indian Ave	2.60	101	N/A	Urban	Yes	Yes	No	No
PARADISE AVE	MIDDLETOWN	Major Collector	Minor Arterial	Purgatory Rd to Hanging Rock Rd	0.11	174	N/A	Urban	Yes	Yes	No	No
PURGATORY RD	MIDDLETOWN	Major Collector	Minor Arterial	Aquidneck Ave to Paradise Ave	0.83	193	3,700	Urban	Yes	Yes	No	No
OLD BOSTON NECK RD	NARRAGANSETT	Major Collector	Minor Arterial	Middlebridge Rd to Boston Neck Rd	0.39	169	N/A	Urban	Yes	Yes	No	No
OLD BOSTON NECK KD	NARRAGANSETT/	Wajor Concetor	Willion Arterial	Wildelebridge Na to boston Neek Na			N/A	Orban	103		140	110
MIDDLEBRIDGE RD	SOUTH KINGSTOWN	Major Collector	Minor Arterial	Tory Rd to Old Boston Neck Rd	0.43	152	7,800	Urban	Yes	Yes	No	No
BELLEVUE AVE	NEWPORT	Major Collector	Minor Arterial	Narragansett Ave to Coggleshall Ave	1.59	14	N/A	Urban	Yes	Yes	No	No
CARROLL AVE	NEWPORT	Major Collector	Minor Arterial	Morton Ave to Harrison Ave	0.14	32	N/A	Urban	Yes	Yes	No	No
COGGESHALL AVE	NEWPORT	Major Collector	Minor Arterial	Ocean Ave to Bellevue Ave	0.04	46	N/A	Urban	Yes	Yes	No	No
HALIDON AVE	NEWPORT	Major Collector	Minor Arterial	Wickham Rd to Wellington Ave	0.35	104	N/A	Urban	Yes	Yes	No	No
MALBONE RD	NEWPORT	Major Collector	Minor Arterial	Admiral Kalbfus Rd to Broadway	0.71	142	3,400	Urban	Yes	Yes	No	No
RUGGLES AVE	NEWPORT	Major Collector	Minor Arterial	Harrison Ave to Halidon Ave	0.30	214	5,126	Urban	Yes	Yes	No	No
SPRING ST	NEWPORT	Major Collector	Minor Arterial	Narragansett Ave to Morton Ave	0.15	295	N/A	Urban	Yes	Yes	No	No
THAMES ST	NEWPORT	Major Collector	Minor Arterial	Narragansett Ave to Morton Ave	0.15	239	N/A	Urban	Yes	Yes	No	No
WELLINGTON AVE	NEWPORT	Major Collector	Minor Arterial	Haldon Ave to Thames St	0.70	258	N/A	Urban	Yes	Yes	No	No
MAIN ST	NORTH SMITHFIELD	Major Collector	Minor Arterial	N Main St to Railroad St	0.07	140	3,000	Urban	Yes	Yes	No	No
BEVERAGE HILL RD	PAWTUCKET	Major Collector	Minor Arterial	Pawtucket Ave to Newport Ave	0.71	15	N/A	Urban	Yes	Yes	No	No
COMSTOCK ST	PAWTUCKET	Major Collector	Minor Arterial	Lonsdale Ave to Main St	0.18	50	N/A	Urban	Yes	Yes	No	No
PEARL ST	PAWTUCKET	Major Collector	Minor Arterial	Main St to Marin St	0.20	177	N/A	Urban	Yes	Yes	No	No
SUMMIT ST	PAWTUCKET	Major Collector	Minor Arterial	Walcott St to Division St	0.23	237	N/A	Urban	Yes	Yes	No	No
WEEDEN ST	PAWTUCKET	Major Collector	Minor Arterial	Power Rd to Smithfield Ave	0.12	257	N/A	Urban	Yes	Yes	No	No
BARTON ST	PROVIDENCE	Major Collector	Minor Arterial	Broadway to Westminster	0.15	9	N/A	Urban	Yes	Yes	No	No
BLACKSTONE BLVD	PROVIDENCE	Major Collector	Minor Arterial	Hope St to Butler Ave	1.68	17	12,000	Urban	Yes	Yes	No	No
BUTLER AVE	PROVIDENCE	Major Collector	Minor Arterial	Blackstone Blvd to Waterman St	0.40	29	N/A	Urban	Yes	Yes	No	No
DUXBURY ST	PROVIDENCE	Major Collector	Minor Arterial	Killingly St to Plainfield St	0.12	62	N/A	Urban	Yes	Yes	No	No
EAGLE ST	PROVIDENCE	Major Collector	Minor Arterial	Valley St to Killingly Ave	0.09	65	N/A	Urban	Yes	Yes	No	No
FRANCIS ST	PROVIDENCE	Major Collector	Minor Arterial	Smith St to Exchange Terr	0.57	82	8,700	Urban	Yes	Yes	No	No
FRIENDSHIP ST	PROVIDENCE	Major Collector	Minor Arterial	Plain St to Point St	0.16	84	N/A	Urban	Yes	Yes	No	No
GASPEE ST	PROVIDENCE	Major Collector	Minor Arterial	Smith St to Francis St	0.25	94	7,700	Urban	Yes	Yes	No	No
KINSLEY AVE	PROVIDENCE	Major Collector	Minor Arterial	Dean St to Park St	0.48	126	8,800	Urban	Yes	Yes	No	No
PARK ST	PROVIDENCE	Major Collector	Minor Arterial	Hays St to Kinsley Ave	0.12	176	13,300	Urban	Yes	Yes	No	No
PINE ST	PROVIDENCE	Major Collector	Minor Arterial	Plain St to Lockwood St	0.20	183	N/A	Urban	Yes	Yes	No	No
PROMENADE ST	PROVIDENCE	Major Collector	Minor Arterial	Dean St to Park St	0.49	191	N/A	Urban	Yes	Yes	No	No
MAIN ST	SCITUATE	Major Collector	Minor Arterial	Jackson Flat Rd to North Rd	0.28	138	N/A	Urban	Yes	Yes	No	No
GREENVILLE AVE	SMITHFIELD/ JOHNSTON	Major Collector	Minor Arterial	Putnam Pike to Sanderson Rd	1.41	422	N/A	Urban	Yes	Yes	No	No
TORRY RD	SOUTH KINGSTOWN	Major Collector	Minor Arterial	Tower Hill Rd to Middlebridge Rd	0.55	242	N/A	Urban	Yes	Yes	No	No
EAST AVE	WARWICK/ WEST WARWICK	Major Collector	Minor Arterial	River St to Bald Hill Rd	0.32	66	10,500	Urban	Yes	Yes	No	No
DIVISION RD	WEST GREENWICH	Major Collector	Minor Arterial	New London Tpk to East Greenwich border, 0.2mi past Carr's Pond Rd	0.43	59	N/A	Urban	Yes	Yes	No	No
LIODIUMS LIII L DD	WEST GREENWICH	Major Collector	Minor Arterial	I-95 S to Division Rd	0.26	116	N/A	Urban	Yes	Yes	No	No
HOPKINS HILL RD												
NEW LONDON TPKE	WEST GREENWICH	Major Collector	Minor Arterial	I-95 S to Division Rd	0.53	163	N/A	Urban	Yes	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
OAK ST	WESTERLY	Major Collector	Minor Arterial	High St to Tower St	0.50	167	7,110	Urban	Yes	Yes	No	No
RAILROAD AVE	WESTERLY	Major Collector	Minor Arterial	Canal St to Grove Ave	0.33	195	N/A	Urban	Yes	Yes	No	No
GREENE ST	WOONSOCKET	Major Collector	Minor Arterial	Hamlet Ave to Park Ave	0.30	102	N/A	Urban	Yes	Yes	No	No
Upgrade - Local to Minor Arteria					4.46							
ROUTE 117	COVENTRY	Local	Minor Arterial	Ramp from Plainfield Pike to Flat River Rd	0.08	208	N/A	Rural	No	Yes	No	No
HIGH ST	BURRILLVILLE	Local	Minor Arterial	A few yards short of S Main St to Sayelsville Ave	0.02	112	7,500	Urban	No	Yes	No	No
WILBUR AVE	CRANSTON	Local	Minor Arterial	Ramps between Wilbur Ave and Oaklawn Ave	0.10	261	N/A	Urban	No	Yes	No	No
CHURCH ST	CUMBERLAND	Local	Minor Arterial	Broad St to High St	0.12	44	N/A	Urban	No	Yes	No	No
CENTRE ST	EAST PROVIDENCE	Local	Minor Arterial	Ramps from N Broadway and Pawtucket Ave onto Centre St	0.08	42	N/A	Urban	No	Yes	No	No
DEXTER RD	EAST PROVIDENCE	Local	Minor Arterial	Waterfront Dr to Massasoit Ave	0.07	57	N/A	Urban	No	Yes	No	No
MASSASOIT AVE	EAST PROVIDENCE	Local	Minor Arterial	Northbound portion of Massasoit Ave from Henderson Expy Ramp to end of divided road.	0.17	408	N/A	Urban	No	Yes	No	No
S BROADWAY	EAST PROVIDENCE	Local	Minor Arterial	Veterans Memorial Pkwy to S Broadway	0.03	215	N/A	Urban	No	Yes	No	No
WARREN AVE	EAST PROVIDENCE	Local	Minor Arterial	Waterfront Dr to 1st St	0.04	255	N/A	Urban	No	Yes	No	No
E SHORE RD	JAMESTOWN	Local	Minor Arterial	Through road from On Ramp 138 W to Conanicus Ave	0.38	64	6,000	Urban	No	Yes	No	No
GALILEE CONNECTOR RD	NARRAGANSETT	Local	Minor Arterial	Galilee Connector Rd to Sand Hill Cove Rd	0.03	90	N/A	Urban	No	Yes	No	No
MUMFORD RD	NARRAGANSETT	Local	Minor Arterial	South Kingstown border to Kingstown Rd	0.39	156	N/A	Urban	No	Yes	No	No
MORTON AVE	NEWPORT	Local	Minor Arterial	Thames St to Spring St	0.18	409	N/A	Urban	No	Yes	No	No
THAMES ST	NEWPORT	Local	Minor Arterial	Farewell St to Washington Sq	0.26	381	N/A	Urban	No	Yes	No	No
EVANS PARK	NORTH PROVIDENCE	Local	Minor Arterial	Connector between Smith St to Fruit Hill Ave	0.05	72	N/A	Urban	No	Yes	No	No
BARTON ST	PAWTUCKET	Local	Minor Arterial	Broad St to High St	0.14	8	N/A	Urban	No	Yes	No	No
MARRIN ST	PAWTUCKET	Local	Minor Arterial	Pine St to George St	0.11	145	N/A	Urban	No	Yes	No	No
PARK PL	PAWTUCKET	Local	Minor Arterial	Main St to Park PI E at NE corner of park	0.06	175	N/A	Urban	No	Yes	No	No
PEARL ST	PAWTUCKET	Local	Minor Arterial	Exit 27 Off Ramp to Pine St	0.08	178	N/A	Urban	No	Yes	No	No
BLACKSTONE ST	PROVIDENCE	Local	Minor Arterial	Broad St to Friendship St	0.01	18	N/A	Urban	No	Yes	No	No
EDNA ST	PROVIDENCE	Local	Minor Arterial	Hartford Ave to Plainfield St	0.07	70	N/A	Urban	No	Yes	No	No
FRIENDSHIP ST	PROVIDENCE	Local	Minor Arterial	Plain St to E Franklin St	0.09	85	N/A	Urban	No	Yes	No	No
HARRIS AVE	PROVIDENCE	Local	Minor Arterial	One way north section under US Hwy 6 On Ramp	0.25	105	N/A	Urban	No	Yes	No	No
HAYES ST	PROVIDENCE	Local	Minor Arterial	Park St to Francis St	0.10	108	N/A	Urban	No	Yes	No	No
HUNTINGTON AVE	PROVIDENCE	Local	Minor Arterial	On Ramp to RI-1-10 S to Cranston St	0.37	118	N/A	Urban	No	Yes	No	No
ON RAMP RI-10 S	PROVIDENCE	Local	Minor Arterial	Union Ave to Huntington Ave	0.02	171	N/A	Urban	No	Yes	No	No
PONTIAC AVE	PROVIDENCE	Local	Minor Arterial	Ramp between Reservoir Ave and Pontiac Ave	0.08	187	N/A	Urban	No	Yes	No	No
PROMENADE ST	PROVIDENCE	Local	Minor Arterial	Dean St to Park St	0.03	192	N/A	Urban	No	Yes	No	No
WASHINGTON ST	PROVIDENCE	Local	Minor Arterial	Dean St to I-95 N	0.09	256	N/A	Urban	No	Yes	No	No
STATE HWY 123	SMITHFIELD	Local	Minor Arterial	Curved section Albion Rd to Jenkes Hill Rd	0.08	231	6,000	Urban	No	Yes	No	No
NARRAGANSETT AVE EAST	SOUTH KINGSTOWN	Local	Minor Arterial	Off Ramp at Peckham Ave to Mumford Rd at Narragansett Boundary	0.28	159	N/A	Urban	No	Yes	No	No
OLD TOWER HILL RD	SOUTH KINGSTOWN	Local	Minor Arterial	Tower Hill Rd to Peckham Ave	0.02	170	N/A	Urban	No	Yes	No	No
PECKHAM AVE	SOUTH KINGSTOWN	Local	Minor Arterial	Old Tower Hill Rd to Off Ramp Peckham Ave	0.13	179	N/A	Urban	No	Yes	No	No
JEFFERSON BLVD	WARWICK	Local	Minor Arterial	Exit 15 to I 95 S	0.07	124	N/A	Urban	No	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
POST RD	WARWICK	Local	Minor Arterial	One way eastbound section between Post Rd and Narragansett Pkwy	0.12	189	N/A	Urban	No	Yes	No	No
NEW LONDON TPKE	WEST WARWICK	Local	Minor Arterial	Tiogue Ave to Esmond St	0.02	164	N/A	Urban	No	Yes	No	No
HIGH ST	WESTERLY	Local	Minor Arterial	Canal St to Broad St	0.18	111	N/A	Urban	No	Yes	No	No
MAIN ST	WOONSOCKET	Local	Minor Arterial	Blackstone St to Social St	0.04	136	14,900	Urban	No	Yes	No	No
MANVILLE RD	WOONSOCKET	Local	Minor Arterial	East branch of intersection with Hamlet Ave	0.02	155	N/A	Urban	No	Yes	No	No
Upgrade - Minor Collector to Ma					0.60							
S COMMONS RD	LITTLE COMPTON	Minor Collector	Major Collector	Simmons Rd to Meetinghouse Ln	0.03	216	N/A	Rural	No	Yes	No	No
CENTRAL AVE	SCITUATE	Minor Collector	Major Collector	East Rd to Brandy Brock Rd	0.57	40	N/A	Rural	No	Yes	No	No
Upgrade - Local to Major Collecto	or				14.42							
FALCONE LN	CHARLESTOWN	Local	Major Collector	Post Rd to Old Post Rd	0.20	76	N/A	Rural	No	Yes	No	No
NEW LONDON AVE	CRANSTON	Local	Major Collector	Ramp from Ridgeway Rd to New London Ave	0.09	419	N/A	Rural	No	Yes	No	No
CRANDALL RD	LITTLE COMPTON	Local	Major Collector	Northbound ramp onto Crandall Rd from Main St	0.05	54	N/A	Rural	No	Yes	No	No
RICHMOND TOWNHOUSE RD	RICHMOND	Local	Major Collector	Southern portion of triangle; Kingstown Rd to Richmond Townhouse Rd	0.17	198	N/A	Rural	No	Yes	No	No
W GREENVILLE RD	SMITHFIELD	Local	Major Collector	Ramp from W Greenville Rd to Putnam Pike	0.01	412	N/A	Rural	No	Yes	No	No
MINISTERIAL RD	SOUTH KINGSTOWN	Local	Major Collector	Post Rd to Commodore Perry Hwy	0.39	153	1,500	Rural	No	Yes	No	No
COUNTY RD	BARRINGTON	Local	Major Collector	Washington Rd to County Rd	0.09	52	N/A	Urban	No	Yes	No	No
MIDDLE HWY	BARRINGTON	Local	Major Collector	Hazelnut Rd to Primrose Hill Rd	0.36	148	N/A	Urban	No	Yes	No	No
ORMAND DR	BARRINGTON/E PROVIDENCE	Local	Major Collector	Grassy Plain Rd to Hazelton Rd	0.03	172	N/A	Urban	No	Yes	No	No
VICTORY HWY	BURRILLVILLE	Local	Major Collector	Main St to Sand Hill Rd	0.14	405	N/A	Urban	No	Yes	No	No
GLENDALE BY-PASS	BURRILLVILLE	Local	Major Collector	Broncos Hwy to Victory Hwy	0.06	96	N/A	Urban	No	Yes	No	No
EASTWOOD ST	CENTRAL FALLS	Local	Major Collector	Fales St to Sacred Heart Ave	0.05	67	N/A	Urban	No	Yes	No	No
CROMPTON RD	COVENTRY/EAST GRENWICH	Local	Major Collector	New London Tpk to Shippee Town Rd	0.16	55	N/A	Urban	No	Yes	No	No
CAROLINA ST	CRANSTON	Local	Major Collector	Cranston St to Carlsbad St	0.08	30	N/A	Urban	No	Yes	No	No
COMSTOCK PKWY	CRANSTON	Local	Major Collector	Scituate Ave to Wildflower Dr	0.65	49	N/A	Urban	No	Yes	No	No
GARFIELD AVE	CRANSTON	Local	Major Collector	Carlsbad St to classified section	0.46	93	N/A	Urban	No	Yes	No	No
HIGH ST	CUMBERLAND	Local	Major Collector	Abbot St to Mill St	0.27	110	N/A	Urban	No	Yes	No	No
HIGHLAND CORPORATE DR	CUMBERLAND/ WOONSOCKET	Local	Major Collector	Northern, southbound ramp Mendon Rd to Highland Corporate Dr	0.17	113	N/A	Urban	No	Yes	No	No
MYRTLE ST	CUMBERLAND	Local	Major Collector	Prospect St to Mill St	0.17	157	N/A	Urban	No	Yes	No	No
CEDAR AVE	EAST GREENWICH	Local	Major Collector	Middle Rd to Post Rd	0.49	36	N/A	Urban	No	Yes	No	No
SHIPPEETOWN RD	EAST GREENWICH	Local	Major Collector	Crompton Rd to Division Rd	0.33	225	N/A	Urban	No	Yes	No	No
ARGYLE AVE	EAST PROVIDENCE	Local	Major Collector	Estrelle Dr to Wampanoag Trl	0.25	6	N/A	Urban	No	Yes	No	No
BOURNE AVE	EAST PROVIDENCE	Local	Major Collector	Wilson Ave to Elm Ave	0.02	22	N/A	Urban	No	Yes	No	No
LINCOLN AVE	EAST PROVIDENCE	Local	Major Collector	Bullocks Point Ave to Pawtucket Ave	0.02	130	N/A	Urban	No	Yes	No	No
MASSASOIT AVE	EAST PROVIDENCE	Local	Major Collector	Wilmarth Ave to Henderson Expy Ramps	0.17	407	N/A	Urban	No	Yes	No	No
BEACON AVE	JAMESTOWN	Local	Major Collector	Frigate St to Beacon Ave Off Ramp	0.64	13	N/A	Urban	No	Yes	No	No
OFF RAMP BEACON AVE	JAMESTOWN	Local	Major Collector	Beacon Ave to State Hwy 138 W	0.22	168	N/A	Urban	No	Yes	No	No
ATWOOD AVE	JOHNSTON	Local	Major Collector	Northeast Ramp between Atwood Ave to Greenville Ave	0.03	7	N/A	Urban	No	Yes	No	No
GREENVILLE AVE	JOHNSTON	Local	Major Collector	George Waterman Rd to Greenville Rd	0.03	103	N/A	Urban	No	Yes	No	No
INDIAN AVE	MIDDLETOWN	Local	Major Collector	Green End Ave to 3rd Beach Ave	1.09	120	N/A	Urban	No	Yes	No	No
BONNET POINT RD	NARRAGANSETT	Local	Major Collector	Bonnet Shores Rd to Ottawa Trl	0.31	20	N/A	Urban	No	Yes	No	No
HARRISON AVE	NEWPORT	Local	Major Collector	Ruggles Ave to Old Fort Rd	0.91	107	N/A	Urban	No	Yes	No	No
EVANS PARK (Fruit Hill Connector)	NORTH PROVIDENCE	Local	Major Collector	Ramp between western segment of Fruit Hill Ave and Evans Park	0.01	73	N/A	Urban	No	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
FRUIT HILL AVE	NORTH PROVIDENCE	Local	Major Collector	Eastbound ramp Fruit Hill Ave to Smithfield Rd	0.02	88	N/A	Urban	No	Yes	No	No
SAWIN AVE	NORTH PROVIDENCE	Local	Major Collector	Waterman Ave to Oakhurst Ave	0.08	221	N/A	Urban	No	Yes	No	No
WOODHAVEN BLVD	NORTH PROVIDENCE	Local	Major Collector	Swain Ave to Elmore Ave	0.08	263	N/A	Urban	No	Yes	No	No
VICTORY HWY	NORTH SMITHFIELD	Local	Major Collector	Ramp from Victory Hwy to School St	0.03	411	N/A	Urban	No	Yes	No	No
BLACKSTONE AVE	PAWTUCKET	Local	Major Collector	Middle St to Broadway	0.09	16	N/A	Urban	No	Yes	No	No
CEDAR ST	PAWTUCKET	Local	Major Collector	Main St to Garden St	0.16	37	N/A	Urban	No	Yes	No	No
GRACE ST	PAWTUCKET	Local	Major Collector	George St S to George St N	0.01	99	N/A	Urban	No	Yes	No	No
MIDDLE ST	PAWTUCKET	Local	Major Collector	Japonica St to Blackstone Ave	0.49	151	N/A	Urban	No	Yes	No	No
PLEASANT ST	PAWTUCKET	Local	Major Collector	East Ave to Exit 27 on-ramp for I-95 S	0.18	184	N/A	Urban	No	Yes	No	No
ROOSEVELT AVE	PAWTUCKET	Local	Major Collector	East St to Middle St	0.12	207	N/A	Urban	No	Yes	No	No
SUMMIT ST	PAWTUCKET	Local	Major Collector	Division St to Pond St	0.16	238	N/A	Urban	No	Yes	No	No
ANTHONY RD	PORTSMOUTH	Local	Major Collector	Massasoit Ave to Anthony Rd at railroad tracks	0.02	4	5,100	Urban	No	Yes	No	No
COLLEGE ST	PROVIDENCE	Local	Major Collector	Memorial Blvd to Main St	0.06	48	N/A	Urban	No	Yes	No	No
DEXTER ST	PROVIDENCE	Local	Major Collector	Sherry St to Huntington Ave	0.10	58	N/A	Urban	No	Yes	No	No
INDIA ST	PROVIDENCE	Local	Major Collector	S Main St to Gano St	0.62	119	N/A	Urban	No	Yes	No	No
IVES ST	PROVIDENCE	Local	Major Collector	Angel St to Wickenden St	0.62	121	N/A	Urban	No	Yes	No	No
MONTGOMERY AVE	PROVIDENCE	Local	Major Collector	Broad St to Narragansett Blvd	0.34	154	N/A	Urban	No	Yes	No	No
OXFORD ST	PROVIDENCE	Local	Major Collector	Eddy St to I-95 N near Poe St	0.15	173	N/A	Urban	No	Yes	No	No
POWER ST	PROVIDENCE	Local	Major Collector	S Main St to Gano St	0.79	190	N/A	Urban	No	Yes	No	No
PLAINFIELD ST	PROVIDENCE	Local	Major Collector	Ramp from Plainfield St to Pocasset Ave	0.03	414	N/A	Urban	No	Yes	No	No
W EXCHANGE ST	PROVIDENCE	Local	Major Collector	Southern ramp from W Exchange St to Sabin St	0.37	250	3,400	Urban	No	Yes	No	No
W EXCHANGE ST	PROVIDENCE	Local	Major Collector	Dean St to I-95 N near Franklin St	0.37	251	3,400	Urban	No	Yes	No	No
TUNMORE RD	SMITHFIELD	Local	Major Collector	Pleasant View Ave to Cedar Swamp Rd	0.23	243	N/A	Urban	No	Yes	No	No
BRIDGEPORT RD	TIVERTON	Local	Major Collector	Main Rd to Old Main Rd	0.14	25	N/A	Urban	No	Yes	No	No
HIGHLAND RD	TIVERTON	Local	Major Collector	Western branch of triangle; Highland Rd to Bridgeport Rd	0.03	114	N/A	Urban	No	Yes	No	No
BURR AVE	WARWICK	Local	Major Collector	Uncas St to Stender Blvd	0.04	28	N/A	Urban	No	Yes	No	No
STENDER AVE	WARWICK	Local	Major Collector	Oakland Beach Ave to Burr Ave	0.02	234	N/A	Urban	No	Yes	No	No
SUBURBAN PKWY	WARWICK	Local	Major Collector	Oakland Beach Ave to Uncas St	0.05	236	N/A	Urban	No	Yes	No	No
UNCAS ST	WARWICK	Local	Major Collector	Suburban Pkwy to Burr Ave	0.07	247	N/A	Urban	No	Yes	No	No
FACTORY ST	WEST WARWICK	Local	Major Collector	Providence St to end of Factory St classified section	0.03	75	N/A	Urban	No	Yes	No	No
2ND AVE	WOONSOCKET	Local	Major Collector	Rhodes Ave to Mason St	0.58	1	N/A	Urban	No	Yes	No	No
COTTAGE ST	WOONSOCKET	Local	Major Collector	Logee St to Knight St	0.03	51	N/A	Urban	No	Yes	No	No
FRONT ST	WOONSOCKET	Local	Major Collector	Northbound straight section Hamlet Ave to Front St	0.03	87	N/A	Urban	No	Yes	No	No
LOGEE ST	WOONSOCKET	Local	Major Collector	Front St to Park Ave	0.13	131	N/A	Urban	No	Yes	No	No
MASON ST	WOONSOCKET	Local	Major Collector	Pleasant St to S Main St	0.04	146	N/A	Urban	No	Yes	No	No
Upgrade - Local to Minor Collect			.,		43.49		,					
BUCK HILL RD	BURRILLVILLE	Local	Minor Collector	Connecticut Border to Wallum Lake Rd	2.75	27	900	Rural	No	No	No	No
JACKSON SCHOOLHOUSE RD	BURRILLVILLE/ GLOCESTER	Local	Minor Collector	Wallum Lake Rd to Putnam Pike	3.92	123	N/A	Rural	No	No	No	No
NARROW LN	CHARLESTOWN	Local	Minor Collector	Old Coach Rd to Post Rd	0.54	160	750	Rural	No	No	No	No
FRENCHTOWN RD	EAST GREENWICH	Local	Minor Collector	Carr's Pond Rd to Shippee Rd	0.53	83	N/A	Rural	No	No	No	No
SOUTH RD	EAST GREENWICH	Local	Minor Collector	Tillighast Rd to S County Trl	0.95	228	N/A	Rural	No	No	No	No
SUNDERLAND RD	EXETER	Local	Minor Collector	Ramps between Sunderland Rd to Ten Rod Rd	0.16	415	N/A	Rural	No	No	No	No
PINE ORCHARD RD	GLOCESTER	Local	Minor Collector	Loop connecting Putnam Pike with Pine Orchard Rd	0.19	259	N/A	Rural	No	No	No	No
DOUGLAS HOOK RD	GLOCESTER	Local	Minor Collector	Money Hill Rd to Cooper Hill Rd	2.71	60	270	Rural	No	No	No	No
		LUCAI	IVIIIIOI COIIECTOI	Intoney mill ha to cooper mill ha				Nuldi	INO		INU	
SOUTH SHORE RD	LITTLE COMPTON	Local	Minor Collector	Brownell Rd to beach parking area past Ocean Dr	0.50	229	N/A	Rural	No	No	No	No

		Current Functional	Proposed Functional				2012	Urban /	Current	Proposed	Currently	Proposed
Roadway Name	Municipality	Classification	Classification	Limits	Miles	Map ID	AADT	Rural	Federal Aid Eligible	Federal Aid Eligible	on NHS	NHS
PILOT HILL RD	NEW SHOREHAM	Local	Minor Collector	Payne Rd to Spring St	0.81	182	N/A	Rural	No	No	No	No
BRENTON RD	NEWPORT	Local	Minor Collector	Northbound ramp onto Brenton Rd from Ocean Ave	0.02	23	N/A	Rural	No	No	No	No
GLEANER CHAPEL RD	SCITUATE	Local	Minor Collector	Hartford Pike to Danielson Pike	0.99	95	N/A	Rural	No	No	No	No
ROBIN HOLLOW RD	WEST GREENWICH	Local	Minor Collector	Victory Hwy to Nooseneck Hill Rd	2.47	202	N/A	Rural	No	No	No	No
POPPASQUASH RD	BRISTOL	Local	Minor Collector	Colt Dr to Hope St	1.22	188	2,600	Urban	No	Yes	No	No
BRIDGE WAY	BURRILLVILLE	Local	Minor Collector	Sayles Ave to Main St	0.10	24	N/A	Urban	No	Yes	No	No
RIVER ST	BURRILLVILLE	Local	Minor Collector	Callahan School St to Chapel St	0.14	200	N/A	Urban	No	Yes	No	No
VICTORY HWY	BURRILLVILLE	Local	Minor Collector	Broncos Hwy to Old Nasonville Rd	0.06	249	N/A	Urban	No	Yes	No	No
HUNTERS XING	COVENTRY	Local	Minor Collector	Old Main St to Knotty Oak Rd	0.85	418	N/A	Urban	No	Yes	No	No
CARRS POND RD	EAST GREENWICH	Local	Minor Collector	Middle Rd to Bates Trl	1.31	34	N/A	Urban	No	Yes	No	No
MIDDLE RD	EAST GREENWICH	Local	Minor Collector	Carr's Pond Rd to Nooseneck Hill Rd	0.27	150	N/A	Urban	No	No	No	No
TILLINGHAST RD	EAST GREENWICH	Local	Minor Collector	Frenchtown Rd to South Rd	1.15	241	N/A	Urban	No	No	No	No
LYON AVE	EAST PROVIDENCE	Local	Minor Collector	Warren Ave to Veterans Memorial Pkwy	0.79	135	N/A	Urban	No	Yes	No	No
VALLEY ST	EAST PROVIDENCE	Local	Minor Collector	Warren Ave to N Brow St	0.42	248	7,600	Urban	No	Yes	No	No
CARR LN	JAMESTOWN	Local	Minor Collector	N Main Rd to E Shore Rd	0.47	31	N/A	Urban	No	Yes	No	No
FRIGATE ST	JAMESTOWN	Local	Minor Collector	Seaside Dr to N Main Rd	0.58	86	N/A	Urban	No	Yes	No	No
HELM ST	JAMESTOWN	Local	Minor Collector	Tashtassug RD to Hull St	0.03	109	N/A	Urban	No	Yes	No	No
HULL ST	JAMESTOWN	Local	Minor Collector	Seaside Dr to Helm St	0.28	117	N/A	Urban	No	Yes	No	No
SEASIDE DR	JAMESTOWN	Local	Minor Collector	Frigate St to Hull St	0.89	223	N/A	Urban	No	Yes	No	No
RESERVOIR AVE	JOHNSTON	Local	Minor Collector	Hartford Ave to Central Ave	1.20	196	N/A	Urban	No	Yes	No	No
LOWER RIVER RD	LINCOLN	Local	Minor Collector	Cullen Hill Rd to River Rd	0.34	133	N/A	Urban	No	Yes	No	No
RIVER RD	LINCOLN	Local	Minor Collector	Front St to Great Rd	0.22	199	N/A	Urban	No	Yes	No	No
TWIN RIVER RD	LINCOLN	Local	Minor Collector	146 N On Ramp to Les Pawson Loop	0.29	245	N/A	Urban	No	Yes	No	No
JEPSON LN	MIDDLETOWN	Local	Minor Collector	Union St to Oliphant St	1.54	125	N/A	Urban	No	Yes	No	No
WYATT RD	MIDDLETOWN	Local	Minor Collector	Berkeley Ave to Mitchell Ln	0.65	264	N/A	Urban	No	Yes	No	No
BEACH ST	NARRAGANSETT	Local	Minor Collector	Ocean Rd to Mathewson St	0.03	12	N/A	Urban	No	Yes	No	No
CASWELL ST	NARRAGANSETT	Local	Minor Collector	Narragansett Ave to Kingstown Rd	0.13	35	N/A	Urban	No	Yes	No	No
FODDERING FARM RD	NARRAGANSETT	Local	Minor Collector	Harbor Island Rd to Point Judith Rd	0.90	79	N/A	Urban	No	Yes	No	No
MATHEWSON ST	NARRAGANSETT	Local	Minor Collector	Ocean Rd to Exchange Pl	0.08	147	N/A	Urban	No	Yes	No	No
BEDLOW AVE	NEWPORT	Local	Minor Collector	Malbone Rd to Broadway	0.34	410	N/A	Urban	No	Yes	No	No
CARROLL AVE	NEWPORT	Local	Minor Collector	Harrison Ave to Ocean Ave	0.35	33	N/A	Urban	No	Yes	No	No
COGGESHALL AVE	NEWPORT	Local	Minor Collector	Ruggles Ave to Ocean Ave	0.80	47	N/A	Urban	No	Yes	No	No
3RD ST/BRIDGE ST	NEWPORT	Local	Minor Collector	Van Zandt Ave to Goat Island Connector	0.48	427	N/A	Urban	No	Yes	No	No
PELHAM ST	NEWPORT	Local	Minor Collector	Thames St to Bellevue Ave	0.33	180	N/A	Urban	No	Yes	No	No
LAWNACRE DR	NORTH PROVIDENCE	Local	Minor Collector	Locust Ave to Smithfield Rd	0.40	128	N/A	Urban	No	Yes	No	No
RESERVOIR AVE	NORTH PROVIDENCE	Local	Minor Collector	Fruit Hill Ave to Superior View Blvd	0.01	197	N/A	Urban	No	Yes	No	No
LYMAN ST	PAWTUCKET	Local	Minor Collector	East Ave to Pleasant St	0.18	134	N/A	Urban	No	Yes	No	No
SANDY POINT RD	PORTSMOUTH	Local	Minor Collector	Wapping Rd to beach entrance	0.61	220	N/A	Urban	No	Yes	No	No
SCHOOLHOUSE LN	PORTSMOUTH	Local	Minor Collector	Middle Rd to E Main Rd	0.40	222	N/A	Urban	No	Yes	No	No
CLIFFORD ST	PROVIDENCE	Local	Minor Collector	Chestnut St to Ship St	0.01	45	N/A	Urban	No	Yes	No	No
EDDY ST	PROVIDENCE	Local	Minor Collector	Washington St to Weybosset St	0.14	68	N/A	Urban	No	Yes	No	No
GOVERNOR ST	PROVIDENCE	Local	Minor Collector	Angel St to Waterman St	0.10	98	N/A	Urban	No	Yes	No	No
LEDGE ST	PROVIDENCE	Local	Minor Collector	Charles St to Silver Spring Ave	0.42	129	N/A	Urban	No	Yes	No	No
SHIP ST	PROVIDENCE	Local	Minor Collector	Clifford St to Eddy St	0.17	224	N/A	Urban	No	Yes	No	No
SNOW ST	PROVIDENCE	Local	Minor Collector	Washington St to Weybosset St	0.17	227	N/A	Urban	No	Yes	No	No
ROGLER FARM RD	SMITHFIELD	Local	Minor Collector	Farnum Pike to Douglas Pike	0.68	205	N/A	Urban	No	Yes	No	No
ST MICHEALS WY	SMITHFIELD	Local	Minor Collector	Farnum Pike to Whipple Ave	0.15	423	N/A	Urban	No	Yes	No	No
SOUZA RD	TIVERTON	Local	Minor Collector	Main Rd to Fish Rd	0.80	230	N/A	Urban	No	Yes	No	No
LONG LN	WARREN	Local	Minor Collector	Schoolhouse Rd to Wilbur Ave	0.22	132	N/A	Urban	No	Yes	No	No
CEDAR ST	WARWICK	Local	Minor Collector	Love Ln to Post Rd	0.51	38	N/A	Urban	No	Yes	No	No
LARCHWOOD DR	WARWICK	Local	Minor Collector	Cowesett Rd to Major Potter Rd	0.96	127	N/A	Urban	No	Yes	No	No
MAJOR POTTER RD	WARWICK	Local	Minor Collector	Larchwood Dr to Love Ln	0.64	141	N/A	Urban	No	Yes	No	No
BOOMBRIDGE RD	WESTERLY	Local	Minor Collector	Potter Hill Rd to Ct border	1.32	21	590	Urban	No	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
FORRESTAL DR	WESTERLY	Local	Minor Collector	Potter Hill Rd to Main St	0.50	81	N/A	Urban	No	Yes	No	No
HISCOX RD	WESTERLY	Local	Minor Collector	Potter Hill Rd to Forestall Dr	0.06	115	N/A	Urban	No	Yes	No	No
NARRAGANSETT AVE	WESTERLY	Local	Minor Collector	High St to Tower St	0.57	158	N/A	Urban	No	Yes	No	No
AVENUE A	WOONSOCKET	Local	Minor Collector	Coe St to Providence St	0.36	425	N/A	Urban	No	Yes	No	No
BLACKSTONE ST	WOONSOCKET	Local	Minor Collector	River St to Harris Ave	0.19	19	N/A	Urban	No	Yes	No	No
CHAMPEAU ST/LEFRANCOISE BLVD	WOONSOCKET	Local	Minor Collector	Beacon Ave to Mendon Rd	0.43	203	N/A	Urban	No	Yes	No	No
ELM ST	WOONSOCKET	Local	Minor Collector	Social St to Wood Ave	0.32	71	2,000	Urban	No	Yes	No	No
LOCUST ST	WOONSOCKET	Local	Minor Collector	Cumberland St to Elm St	0.10	293	N/A	Urban	No	Yes	No	No
SHOVE ST	WOONSOCKET	Local	Minor Collector	S Main St to Coe St	0.06	426	N/A	Urban	No	Yes	No	No
W SCHOOL ST	WOONSOCKET	Local	Minor Collector	N Main St to Blackstone St	0.24	428	N/A	Urban	No	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
Downgrade - Other Freeway & Expre	essway to Other Principa	al Arterial			0.54							
COUNTY RD N	BARRINGTON	Other Freeway & Expressway	Other Pricipal Arterial	Wampanoag Trl to before Massasoit Ave	0.54	289	N/A	Urban	Yes	Yes	Yes	Yes
Downgrade - Other Principal Arterial	to Minor Arterial				22.43							
VETERANS MEMORIAL PKWY	EAST PROVIDENCE	Other Principal Arterial	Minor Arterial	I-195 on-ramp to Pawtucket Ave	2.74	388	12,700	Urban	Yes	Yes	Yes	No
Rt. 14 (PLAINFIELD ST/PIKE)	JOHNSTON, CRANSTON, PROVIDENCE	Other Principal Arterial	Minor Arterial	Atwood Ave (Rt. 5) to Rt. 6E on-ramp near Pocasset Ave.	2.41	360	18,500	Urban	Yes	Yes	Yes	No
Rt. 214 (VALLEY RD)	MIDDLETOWN	Other Principal Arterial	Minor Arterial	W Main Rd to Aquidneck Ave.	2.24	386	10,350	Urban	Yes	Yes	Yes	No
Rt. 108 (POINT JUDITH RD)	NARRAGANSETT	Other Principal Arterial	Minor Arterial	Galilee Escape Rd to Ocean Rd	0.42	361	6,100	Urban	Yes	Yes	Yes	No
BROADWAY	NEWPORT	Other Principal Arterial	Minor Arterial	Farewell St to Marlboro St	0.10	280	N/A	Urban	Yes	Yes	Yes	No
THAMES ST	NEWPORT	Other Principal Arterial	Minor Arterial	Washington Sq. to America's Cup Ave.	0.17	429	2,700	Urban	Yes	Yes	Yes	No
WASHINGTON SQ	NEWPORT	Other Principal Arterial	Minor Arterial	Thames St to Farewell St	0.12	391	N/A	Urban	Yes	Yes	Yes	No
ARMISTICE BLVD	PAWTUCKET	Other Principal Arterial	Minor Arterial	Grove St to Daggett Ave	2.79	269	7,400	Urban	Yes	Yes	Yes	No
BROAD ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	Goff Ave To Main St	0.10	279	N/A	Urban	Yes	Yes	Yes	No
BROADWAY	PAWTUCKET	Other Principal Arterial	Minor Arterial	School St. to Exchange St	0.30	281	14,000	Urban	Yes	Yes	Yes	No
Rt. 15 (CHURCH ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Mineral Spring Ave to Pine St	0.07	285	N/A	Urban	Yes	Yes	Yes	No
Rt. 114 (COTTAGE ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Exchange St. to Underwood St	0.10	288	N/A	Urban	Yes	Yes	Yes	No
Rt. 15 (DENVER ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Spring St to Armistice Blvd	0.05	291	N/A	Urban	Yes	Yes	Yes	No
Rt. 114 (EXCHANGE ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Broadway to Cottage St	0.06	301	14,300	Urban	Yes	Yes	Yes	No
Rt. 15 (GROVE ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Cottage St to Armistice Blvd	0.07	318	2,900	Urban	Yes	Yes	Yes	No
KIDS WAY	PAWTUCKET	Other Principal Arterial	Minor Arterial	Broadway to Underwood St	0.02	329	N/A	Urban	Yes	Yes	Yes	No
Rt. 122 (LONSDALE AVE)	PAWTUCKET	Other Principal Arterial	Minor Arterial	I-95 on-ramp to Thurston St	0.23	332	15,800	Urban	Yes	Yes	Yes	No
MAIN ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	Thurston St./Lonsdale Ave. to Pawtucket Ave	0.71	336	16,200	Urban	Yes	Yes	Yes	No
MAIN ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	School St to Walcott St.	0.10	337	6,374	Urban	Yes	Yes	Yes	No
MAIN ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	Mineral Spring Ave to Park Place West/Dexter St	0.24	338	N/A	Urban	Yes	Yes	Yes	No
MAIN ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	Park Place West/Dexter St. to East Ave/High St.	0.17	339	N/A	Urban	Yes	Yes	Yes	No
Rt. 15 (MINERAL SPRING AVE)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Lonsdale Ave to Pine St	0.41	343	N/A	Urban	Yes	Yes	Yes	No
Rt. 122 (N MAIN ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Grenville St/Main St to Pawtucket Ave	0.11	347	6,374	Urban	Yes	Yes	Yes	No
Rt. 15 (PINE ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Main St to Church St	0.03	358	N/A	Urban	Yes	Yes	Yes	No
Rt. 15 & Rt. 114 (SPRING ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Cottage St to Denver St	0.17	375	10,000	Urban	Yes	Yes	Yes	No
Rt. 114 (UNDERWOOD ST)	PAWTUCKET	Other Principal Arterial	Minor Arterial	Broadway to Walcott	0.19	384	N/A	Urban	Yes	Yes	Yes	No
WALCOTT ST	PAWTUCKET	Other Principal Arterial	Minor Arterial	Broadway to Underwood St	0.18	390	8,500	Urban	Yes	Yes	Yes	No
S/ ANGELL ST	PROVIDENCE	Other Principal Arterial	Minor Arterial	Gano St. to Henderson Bridge	0.53	368	8,000	Urban	Yes	Yes	Yes	No
WATERMAN ST	PROVIDENCE	Other Principal Arterial	Minor Arterial	Gano St to Henderson Bridge	0.41	394	18,200	Urban	Yes	Yes	Yes	No
HENDERSON BRIDGE	PROVIDENCE, EAST PROVIDENCE	Other Principal Arterial	Minor Arterial	Waterman St to N Broadway	1.80	320	19800*	Urban	Yes	Yes	Yes	No
Rt. 12 (SCITUATE AVE/PHENIX AVE)	CRANSTON, SCITUATE	Other Principal Arterial	Minor Arterial	Rt. 116 (North Rd) to Rt. 5 (Atwood Ave)	5.40	367	10,870	Urban /Rural	Yes	Yes	Yes	No
Downgrade - Other Principal Arterial	to Major Collector				0.23							
HIGH ST	PAWTUCKET	Other Principal Arterial	Major Collector	Summer St to Main St	0.07	321	1,785	Urban	Yes	Yes	Yes	No
SUMMER ST	PAWTUCKET	Other Principal Arterial	Major Collector	Broad St to High St	0.16	377	N/A	Urban	Yes	Yes	Yes	No
Downgrade - Minor Arterial to Major	r Collector				17.61							
RESERVOIR RD	BURRILLVILLE	Minor Arterial	Major Collector	S. Main St to Gloucester Border	1.64	365	1100	Rural	Yes	Yes	No	No

Roadway Name	Municipality	Current Functional	Proposed Functional	Limits	Miles	Мар	2012	Urban /	Current Federal Aid	Proposed Federal Aid	Currently	Proposed
•	, ,	Classification	Classification			ID	AADT	Rural	Eligible	Eligible	on NHS	NHS
SOWAMS RD	BARRINGTON	Minor Arterial	Major Collector	New Meadow Rd to Main St	2.17	374	2700	Urban	Yes	Yes	No	No
SNAKE HILL RD	GLOCESTER	Minor Arterial	Major Collector	Sawmill Rd to W Greenville Rd	1.71	372	N/A	Urban	Yes	Yes	No	No
W GREENVILLE RD	GLOCESTER/ SMITHFIELD	Minor Arterial	Major Collector	Putnam Pike to Smith Ave	1.11	389	N/A	Urban	Yes	Yes	No	No
BEAVERTAIL RD	JAMESTOWN	Minor Arterial	Major Collector	Fort Getty Rd to Southwest Ave	0.38	274	2400	Urban	Yes	Yes	No	No
E SHORE RD	JAMESTOWN	Minor Arterial	Major Collector	Middle St to Eldritch Ave	2.67	294	N/A	Urban	Yes	Yes	No	No
OFF RAMP CONANICUS AVE	JAMESTOWN	Minor Arterial	Major Collector	State Highway 138 E to Service Rd	0.55	353	1600	Urban	Yes	Yes	No	No
GREENVILLE AVE	JOHNSTON	Minor Arterial	Major Collector	Atwood Ave to George Waterman Ave	1.13	317	N/A	Urban	Yes	Yes	No	No
THAMES ST	NEWPORT	Minor Arterial	Major Collector	Cotton Ct to Mill St	0.08	282	N/A	Urban	Yes	Yes	No	No
WOONASQUATUCKET AVE	NORTH PROVIDENCE	Minor Arterial	Major Collector	Smith St to Fruit Hill Ave	1.71	404	5700	Urban	Yes	Yes	No	No
SCHOOL ST	NORTH SMITHFIELD	Minor Arterial	Major Collector	Victory Hwy to State Hwy 146 S	0.10	370	N/A	Urban	Yes	Yes	No	No
ACADEMY AVE	PROVIDENCE	Minor Arterial	Major Collector	Smith St to Atwells Ave	1.23	266	N/A	Urban	Yes	Yes	No	No
KENNEDY PLZ	PROVIDENCE	Minor Arterial	Major Collector	Dorrance St to Memorial Blvd	0.19	328	N/A	Urban	Yes	Yes	No	No
MATHEWSON ST	PROVIDENCE	Minor Arterial	Major Collector	Fountain St to Waybossett St	0.23	340	N/A	Urban	Yes	Yes	No	No
WESTMINSTER ST	PROVIDENCE	Minor Arterial	Major Collector	Empire St to Memorial Blvd	0.45	396	N/A	Urban	Yes	Yes	No	No
ARNOLD ST	WOONSOCKET	Minor Arterial	Major Collector	Railroad St to Main St	0.30	271	N/A	Urban	Yes	Yes	No	No
BLACKSTONE ST	WOONSOCKET	Minor Arterial	Major Collector	Harris Ave to Main St	0.42	276	8000	Urban	Yes	Yes	No	No
JOHN A CUMMINGS WAY	WOONSOCKET	Minor Arterial	Major Collector	Social St to Clinton St	0.09	326	N/A	Urban	Yes	Yes	No	No
POND ST	WOONSOCKET	Minor Arterial	Major Collector	Winter St to Clinton St	0.62	362	N/A	Urban	Yes	Yes	No	No
RIVER ST	WOONSOCKET	Minor Arterial	Major Collector	Sayles St to South Main St	0.10	366	N/A	Urban	Yes	Yes	No	No
WOOD AVE	WOONSOCKET	Minor Arterial	Major Collector	Diamond Hill Rd to Cass Ave	0.73	402	N/A	Urban	Yes	Yes	No	No
Downgrade - Minor Arterial to Mino	or Collector				2.86							
THAMES ST	NEWPORT	Minor Arterial	Minor Collector	Parking lot; Mill St to Memorial Blvd	0.18	380	N/A	Urban	Yes	Yes	No	No
FRUIT HILL AVE	NORTH PROVIDENCE	Minor Arterial	Minor Collector	Smithfield Rd to Evans Park	0.73	308	5600	Urban	Yes	Yes	No	No
FRICKER ST	PROVIDENCE	Minor Arterial	Minor Collector	Cranston St to Broad St	0.15	306	N/A	Urban	Yes	Yes	No	No
BRIDGE ST	WARREN	Minor Arterial	Minor Collector	Water St to Main St	0.16	278	N/A	Urban	Yes	Yes	No	No
VERNON ST	WARREN	Minor Arterial	Minor Collector	Main St to Metacom Ave	0.62	387	2300	Urban	Yes	Yes	No	No
WATER ST	WARREN	Minor Arterial	Minor Collector	Main St to Bridge St	1.01	393	N/A	Urban	Yes	Yes	No	No
Downgrade - Major Collector to Mir	or Collector				7.24							
WEAVER HILL RD	COVENTRY/WEST GREENWICH	Major Collector	Minor Collector	Harkney Hill Rd to Fish Hill Rd	1.77	395	500	Rural	Yes	No	No	No
BRENTON RD	NEWPORT	Major Collector	Minor Collector	Ruggles Ave to Ocean Ave	1.08	277	300	Rural	Yes	No	No	No
SAND HILL RD	BURRILLVILLE	Major Collector	Minor Collector	Victory Hwy to Main St	0.10	406	N/A	Urban	Yes	Yes	No	No
KAY ST	CUMBERLAND	Major Collector	Minor Collector	Mount Pleasant View Dr to Mendon Ave	0.48	327	N/A	Urban	Yes	Yes	No	No
MOUNT PLEASANT VIEW AVE	CUMBERLAND	Major Collector	Minor Collector	Manville Hill Rd to Kay St	0.40	345	N/A	Urban	Yes	Yes	No	No
N BROW ST	EAST PROVIDENCE	Major Collector	Minor Collector	Waterman Ave to Valley St	0.20	346	N/A	Urban	Yes	Yes	No	No
BENNETT ST	NORTH PROVIDENCE	Major Collector	Minor Collector	Miner St to Lydia Ave	0.19	275	500	Urban	Yes	Yes	No	No
LYDIA AVE	NORTH PROVIDENCE	Major Collector	Minor Collector	Woodward Rd to Benefit St	0.20	334	500	Urban	Yes	Yes	No	No
MINER ST	NORTH PROVIDENCE	Major Collector	Minor Collector	Benet St to Charles St	0.06	342	N/A	Urban	Yes	Yes	No	No
SUPERIOR VIEW BLVD	NORTH PROVIDENCE	Major Collector	Minor Collector	Reservoir Ave to High Service Ave	0.37	378	N/A	Urban	Yes	Yes	No	No
COLLEGE RD	NORTH PROVIDENCE/ PROVIDENCE	Major Collector	Minor Collector	Fruit Hill Ave to Mount Pleasant Ave	0.86	287	N/A	Urban	Yes	Yes	No	No
EDDY ST	PROVIDENCE	Major Collector	Minor Collector	Fountain St to Washington St	0.07	296	N/A	Urban	Yes	Yes	No	No
UNION ST	PROVIDENCE	Major Collector	Minor Collector	Fountain St to Washington St	0.07	385	N/A	Urban	Yes	Yes	No	No
WHIPPLE AVE	SMITHFIELD	Major Collector	Minor Collector	Cross St to ST Michaels Wy	0.23	397	N/A	Urban	Yes	No	No	No
ELM ST	WOONSOCKET	Major Collector	Minor Collector	Wood Ave to Cass Ave	0.62	297	N/A	Urban	Yes	Yes	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
ST LEON ST	WOONSOCKET	Major Collector	Minor Collector	Diamond Hill Rd to All Saints St	0.22	376	N/A	Urban	Yes	Yes	No	No
WINTHROP ST	WOONSOCKET	Major Collector	Minor Collector	All Saints St to Elm St	0.32	401	N/A	Urban	Yes	Yes	No	No
Downgrade - Minor Arterial to Local					1.03							
OCEAN AVE	NEW SHOREHAM	Minor Arterial	Local	End of pier South to West Side Rd	0.13	351	N/A	Rural	Yes	No	No	No
WATER ST	NEW SHOREHAM	Minor Arterial	Minor Collector	Spring St to Ballard's Inn	0.12	392	N/A	Rural	Yes	No	No	No
GREAT ISLAND RD/SAND HILL COVE RD	NARRAGANSETT	Minor Arterial	Local	Two way section; Great Island Rd to Sand Hill Cove Rd	0.13	312	N/A	Urban	Yes	No	No	No
EXCHANGE ST	PROVIDENCE	Minor Arterial	Local	Stillman St to Memorial Blvd	0.07	300	N/A	Urban	Yes	No	No	No
FOUNTAIN ST	PROVIDENCE	Minor Arterial	Local	Franklin St to Empire St	0.16	304	N/A	Urban	Yes	No	No	No
GANO ST	PROVIDENCE	Minor Arterial	Local	India St at the parking lot to India St near the I-195 underpass	0.10	309	N/A	Urban	Yes	No	No	No
ALBION RD	SMITHFIELD	Minor Arterial	Local	End of public road by mantinence buildings to State Hwy 123	0.16	267	N/A	Urban	Yes	No	No	No
JENCKES HILL RD	SMITHFIELD	Minor Arterial	Local	Albion Rd to State Hwy 123 curve	0.05	325	N/A	Urban	Yes	No	No	No
MAIN ST	WEST WARWICK	Minor Arterial	Local	Ellison St to Archibald Ave	0.05	335	N/A	Urban	Yes	No	No	No
SAYLES ST	WOONSOCKET	Minor Arterial	Local	River St to Arnold St	0.06	369	N/A	Urban	Yes	No	No	No
Downgrade - Major Collector to Loca	al				13.13							
OLD SUMMIT RD	COVENTRY	Major Collector	Local	Susan Bowen Rd to Flat River Rd	0.29	354	400	Rural	Yes	No	No	No
SUSAN BOWEN RD	COVENTRY	Major Collector	Local	Flat River Rd to Old Summit Rd	0.14	379	N/A	Rural	Yes	No	No	No
GREEN HILL BEACH RD	SOUTH KINGSTOWN	Major Collector	Local	Browning St to Green Hill Ocean Dr	0.07	313	500	Rural	Yes	No	No	No
GREEN HILL OCEAN DR	SOUTH KINGSTOWN	Major Collector	Local	Green Hill Beach Rd to western terminus	0.36	314	N/A	Rural	Yes	No	No	No
FALES ST	CENTRAL FALLS	Major Collector	Local	Eastwood St to Railroad St	0.02	302	N/A	Urban	Yes	No	No	No
RAILROAD ST	CENTRAL FALLS	Major Collector	Local	Fales St to Sacred Heart Ave	0.05	363	N/A	Urban	Yes	No	No	No
NORTHUP ST	CRANSTON	Major Collector	Local	Broad St to Narragansett Blvd	0.34	350	N/A	Urban	Yes	No	No	No
WILDFLOWER DR	CRANSTON	Major Collector	Local	Scituate Ave to S Comstock Pkwy	0.64	398	N/A	Urban	Yes	No	No	No
FORESTDALE DR	CUMBERLAND	Major Collector	Local	Wayne Dr to Albion Rd	0.38	303	N/A	Urban	Yes	No	No	No
PROSPECT ST	CUMBERLAND	Major Collector	Local	Myrtle St to Mill St	0.17	409	N/A	urban	Yes	No	No	No
SOUTHWOOD DR	CUMBERLAND	Major Collector	Local	Wayne Dr to Mendon Rd	0.25	373	N/A	Urban	Yes	No	No	No
ESTRELL DR	EAST PROVIDENCE	Major Collector	Local	Reardon Ave to Argyle Ave	0.13	299	N/A	Urban	Yes	No	No	No
REARDON AVE	EAST PROVIDENCE	Major Collector	Local	Estrelle Dr to Wampanoag Trl	0.18	364	N/A	Urban	Yes	No	No	No
NARRAGANSETT AVE	JAMESTOWN	Major Collector	Local	End of Dutch Harbor Boatyard Pier to Avenue B	0.09	348	N/A	Urban	Yes	No	No	No
FRANKS NECK RD	NARRAGANSETT	Major Collector	Local	From Marine Dr. to eastern terminus	0.25	305	110	Urban	Yes	No	No	No
OTTAWA TRL	NARRAGANSETT	Major Collector	Local	Bonnet Shores Rd to Bonnet Point Rd	0.21	355	N/A	Urban	Yes	No	No	No
ELMORE AVE LOOKOUT AVE	NORTH PROVIDENCE NORTH PROVIDENCE	Major Collector	Local Local	Woodhaven Blvd to Woodcliffe Ave Superior View Blvd to Smith St	0.08	298 333	N/A N/A	Urban Urban	Yes Yes	No No	No No	No No
WINDMILL ST	NORTH PROVIDENCE	Major Collector Major Collector	Local	Toledo Ave to Windmill St	0.22	400	N/A N/A	Urban	Yes	No	No	No
WOODCLIFFE AVE	NORTH PROVIDENCE	Major Collector	Local	Waterman Ave to Elmore Ave	0.13	403	N/A	Urban	Yes	No	No	No
TOLEDO AVE	NORTH PROVIDENCE/ PAWTUCKET	Major Collector	Local	Windmill St to Power Rd	0.32	383	N/A	Urban	Yes	No	No	No
LEO AVE	NORTH PROVIDENCE/ PROVIDENCE	Major Collector	Local	Charles St to Windmill St	0.13	331	N/A	Urban	Yes	No	No	No
MORSE AVE	NORTH SMITHFIELD/ WOONSOCKET	Major Collector	Local	Great Rd to Alice Ave	0.24	344	N/A	Urban	Yes	No	No	No
BAILEY RD	NORTH KINGSTOWN	Major Collector	Local	Davisville Rd to Jones Rd	0.29	421	N/A	Urban	Yes	No	No	No
CROSS PARK AVE	NORTH KINGSTOWN	Major Collector	Local	Babcock Rd to Davisville Rd	0.24	420	N/A	Urban	Yes	No	No	No
GRACE ST	PAWTUCKET	Major Collector	Local	West Ave to Garden St	0.05	311	960	Urban	Yes	No	No	No
HARRISON ST	PAWTUCKET	Major Collector	Local	Garden St to Park Pl W	0.16	319	N/A	Urban	Yes	No	No	No
ANTHONY RD	PORTSMOUTH	Major Collector	Local	End of road to Common Fence Point Blvd	0.78	268	500	Urban	Yes	No	No	No

Roadway Name	Municipality	Current Functional Classification	Proposed Functional Classification	Limits	Miles	Map ID	2012 AADT	Urban / Rural	Current Federal Aid Eligible	Proposed Federal Aid Eligible	Currently on NHS	Proposed NHS
MCCORRIE LN	PORTSMOUTH	Major Collector	Local	William St to eastern beach access terminus	0.02	341	N/A	Urban	Yes	No	No	No
ARNOLD ST	PROVIDENCE	Major Collector	Local	Benefit St to Brook St	0.19	270	N/A	Urban	Yes	No	No	No
BAKER ST	PROVIDENCE	Major Collector	Local	Broad St to Eddy St	0.21	272	N/A	Urban	Yes	No	No	No
CLAVERICK ST	PROVIDENCE	Major Collector	Local	Broad St to Pine St	0.08	286	N/A	Urban	Yes	No	No	No
FRIENDSHIP ST	PROVIDENCE	Major Collector	Local	Plain St to E Franklin St	0.08	307	N/A	Urban	Yes	No	No	No
GOVERNOR ST	PROVIDENCE	Major Collector	Local	Pitman St to Wickenden St	0.43	310	N/A	Urban	Yes	No	No	No
GREENE ST	PROVIDENCE	Major Collector	Local	Fountain St to Broad St	0.22	315	N/A	Urban	Yes	No	No	No
GREENMAN LN	PROVIDENCE	Major Collector	Local	Broadway to Fountain St	0.06	316	N/A	Urban	Yes	No	No	No
HUXLEY AVE	PROVIDENCE	Major Collector	Local	Admiral St to Eaton St	0.37	322	N/A	Urban	Yes	No	No	No
NASHUA ST	PROVIDENCE	Major Collector	Local	Smithfield Ave to Front St	0.14	349	N/A	Urban	Yes	No	No	No
PITMAN ST	PROVIDENCE	Major Collector	Local	Governor St to Ives St	0.06	359	N/A	Urban	Yes	No	No	No
SHERRY ST	PROVIDENCE	Major Collector	Local	Dexter St to Potters Ave	0.09	371	N/A	Urban	Yes	No	No	No
THAYER ST	PROVIDENCE	Major Collector	Local	Power St to Arnold St	0.13	382	N/A	Urban	Yes	No	No	No
OCEAN AVE	SOUTH KINGSTOWN	Major Collector	Local	Peninsula Rd to eastern shoreline terminus	0.32	352	N/A	Urban	Yes	No	No	No
PENINSULA RD	SOUTH KINGSTOWN	Major Collector	Local	Ocean Ave to Matunuck Beach Rd	0.07	356	N/A	Urban	Yes	No	No	No
WOLF HILL RD	SMITHFIELD	Major Collector	Local	Farnum Pike to Old County Rd	0.19	424	N/A	Urban	Yes	No	No	No
WHIPPLE AVE	SMITHFIELD	Major Collector	Local	Farnum Pike to St. Michael's Way	0.09	430	N/A	Urban	Yes	No	No	No
BAYVIEW AVE	WARWICK	Major Collector	Local	Love Ln to Post Rd	0.51	273	N/A	Urban	Yes	No	No	No
BUTTONWOODS AVE	WARWICK	Major Collector	Local	Andrew Comstock St to eastern terminus past 15th Ave	0.91	283	N/A	Urban	Yes	No	No	No
IVES RD	WARWICK	Major Collector	Local	Bradford Ave to eastern beach access terminus	0.07	323	N/A	Urban	Yes	No	No	No
PETTACONSETT AVE	WARWICK	Major Collector	Local	Broad St to Post Rd	0.51	357	2000	Urban	Yes	No	No	No
JAMES P MURPHY IND RD	WEST WARWICK	Major Collector	Local	end of road to Energy Way	0.41	324	5600	Urban	Yes	No	No	No
3RD AVE	WOONSOCKET	Major Collector	Local	Rhodes Ave to Mason St	0.59	265	N/A	Urban	Yes	No	No	No
CARRINGTON AVE	WOONSOCKET	Major Collector	Local	Park Ave to Manville Rd	0.42	284	N/A	Urban	Yes	No	No	No
DAVISON AVE	WOONSOCKET	Major Collector	Local	Hamlet Ave to Manville Rd	0.22	290	5400	Urban	Yes	No	No	No
KNIGHT ST	WOONSOCKET	Major Collector	Local	Logee St to Cottage St	0.03	330	N/A	Urban	Yes	No	No	No
WILLOW ST	WOONSOCKET	Major Collector	Local	Park Ave to Manville Rd	0.51	399	N/A	Urban	Yes	No	No	No
Downgrade - Minor Collector to Local					0.50							
E BEACH RD	CHARLESTOWN	Minor Collector	Local	From Blue Shutters beach to the end of the road well past East Beach parking lot	0.50	292	N/A	Rural	No	No	No	No

APPENDIX 5:

Highway Functional Classification Map

Minor Collector

Proposed Roadway Functional Classification DIAMOND HILL RD BERT STREET STREET KHILL AVENUE TREMONT STREET ASHSTREET CHOPMIST HILL FAIRVIEW AVENUE LERD WINTHROPSTREE MAPLE STREET US HWY 6 HARTFORDA W GREE DANIELSON PIKE R AINFIELD PIK FLAT RIVER RD VICTORY HWY BSTATEHWY BAVISVILLE RD TEN ROD RD OUNTY STATE HWY 138 W NGSTOWN RE Legend 5.5 11 Miles 0 2.75 **Proposed Roadway Classification** Interstate This map is not the product of a Professional Land Survey. It was created by RI Statewide Planning Program for general reference, informational, planning and guidance use, and is not a legally authoritative source as to location of natural or manmade features. Proper interpretation of this map may require the assistance of appropriate professional services. RI Statewide Planning Program makes no warranty, express or implied, related to the spatial accuracy, reliability, completeness, or currentness of this map. Principal Arterial Minor Arterial Major Collector