
[image: image1.jpg], MaineDOT
v ENGINEERING INSTRUICTION

	Title: Light Capital Paving Shoulder Policy

	Discipline: General Engineering     

	Originator: Dan Stewart, Rich Crawford, PE, Bradford Foley, PE, Kyle Hall, PE, Mark Hume, PE

	Approved By: Joyce Taylor, P.E., Chief Engineer

	
	Number: C17
Issue Date: December, 2014
     

BACKGROUND

MaineDOT strives to provide a safe transportation system for all users. Paved shoulders create a safer environment for motor vehicle users by providing additional clear space for unexpected actions, help keep edge degradation issues from encroaching on the travel way, and provide a safer place for bicyclists (and pedestrians in areas without sidewalks). Customer safety and the condition of the state’s paved shoulders are essential elements of the Light Capital Paving Program. This instruction provides direction in how to address shoulders as a part of that program.
APPLICABILITY

This policy shall apply to all Maine Department of Transportation Light Capital Paving projects.
POLICY
· If the total existing pavement width on either side of the centerline is less than 14 feet, the entire width shall be repaved including the pavement on the outside of the white line.
· If the total existing pavement width is 14 feet or greater, then the Project Manager, Region Engineer, and State Project Construction Superintendent shall determine whether to pave the shoulder as a part of the project. Consultation with the MaineDOT’s Bicycle/Pedestrian Coordinator is recommended in order to best determine potential use of the shoulders. Consideration should be given to the condition and its ability to provide service during the life of the treatment or project. Where on-street parking exists, paving shall end at the white line.
· If a shoulder is of adequate condition that it will not be paved, then the new pavement shall end at the white line.

RESPONSIBILITY

Region Engineers, Project Managers, State Project Construction Superintendents
Revision 12/16/2014

 Page 1 of 1

