INTERIM STUDY COMMITTEE ON ROADS AND TRANSPORTATION

Indiana Legislative Services Agency 200 W. Washington Street, Suite 301 Indianapolis, Indiana 46204

Wednesday October 16, 2019

INDIANA LEGISLATIVE COUNCIL 2019

Senator Rodric Bray Chairperson Martinsville Representative Brian C. Bosma Vice-Chairperson Indianapolis

Senator Jean Breaux Indianapolis Representative Timothy Brown Crawfordsville

Senator Susan Glick LaGrange Representative Mara Candelaria Reardon Munster

Senator Randall Head Logansport Representative Philip GiaQuinta Fort Wayne

Senator Timothy Lanane Anderson Representative Todd Huston Fishers

Senator James Merritt Indianapolis Representative Matthew Lehman Berne

Senator Mark Messmer Jasper Representative Cherrish Pryor Indianapolis

Senator Karen Tallian Portage Representative Gregory Steuerwald Avon

George Angelone Executive Director Legislative Services Agency

INTERIM STUDY COMMITTEE ON ROADS AND TRANSPORTATION

Membership Roster

Senate

Michael Crider Chairperson

Blake Doriot Senate District 12

Jon Ford Senate District 38

Chris Garten Senate District 45

Eddie Melton Senate District 3

Frank Mrvan Senate District 1

David Niezgodski Senate District 10 **House**

Holli Sullivan Vice-Chairperson

Mara Candelaria Reardon House District 12

> Ross Deal House District 7

Randall Frye House District 67

Chuck Moseley House District 10

Thomas Saunders House District 54

Edmond Soliday House District 4

Staff

Pamela Walters Bill Brumbach

FINAL REPORT

Roads and Transportation, Interim Study Committee on

I. STATUTORY DIRECTIVE

The Interim Study Committee on Roads and Transportation was established by IC 2-5-1.3-4. The Committee is required under IC 2-5-1.3-4 to study issues assigned by the Legislative Council within the appropriate subject matter of the Committee.

II. INTRODUCTION AND REASONS FOR STUDY

The Committee was charged with doing the following:

- (A) Studying the use of automated traffic control systems in work zones and use of special signaling devices on construction vehicles in critical work zones (Source SEA 144 -2019).
- (B) Studying overweight divisible loads, including a tractor-semitrailer and load that is involved in hauling, delivering, or otherwise carrying masonry products (Source SEA 144-2019).
- (C) Advising the Bureau of Motor Vehicles regarding the suitability of a special group to have a special group recognition license plate (Source IC 2-5-1.3-13; IC 9-18.5-12).

III. SUMMARY OF WORK PROGRAM

September 18, 2019

The Committee held it first meeting on September 18, 2019. At this meeting the Committee heard testimony on overweight divisible loads, including a tractor-semitrailer and load that is involved in hauling, delivering, or otherwise carrying masonry products.

The minutes for the Committee's first meeting can be found at: https://iga.in.gov/documents/c7415f4d

October 2, 2019

The Committee held its second meeting on October 2, 2019. At this meeting the Committee heard testimony on the use of automated traffic control systems in work zones and the use of special signaling devices on construction vehicles in critical work zones.

The minutes for the Committee's second meeting can be found at: https://iga.in.gov/documents/19be810e

October 16, 2019

The Committee held its third meeting on October 16, 2019. At this meeting the Committee heard testimony on the following topics:

- (1) The suitability of Trine University to continue to be a part of the special group recognition license plate program.
- (2) The suitability of the following special groups to have a special group recognition license plate:
- Bethel College
- Delta Research and Educational Foundation
- Indiana Farm Bureau, Inc.

- Indiana State Council Knights of Columbus Charity Fund Inc.
- IUOE Local 150 Scholarship Fund, Inc.
- Parkview Health
- WFYI Public Media

The minutes for the Committee's third meeting can be found at: (insert website)

The archived video from each meeting may be found at the following link: https://iga.in.gov/information/archives/2019/video/committee i roads and transportation interim study committee on/

IV. COMMITTEE FINDINGS AND RECOMMENDATIONS

The Committee made the following findings and recommendations:

- (1) That Trine University [continue / not continue] to be a part of the special group recognition license plate program.
- (2) That the following special groups are suitable for a special group recognition license plate from the Bureau of Motor Vehicles:

The Committee made no findings and recommendations on the following:

The Committee adopted the draft Final Report by a vote of __ to ___.

WITNESS LIST

Jerry Andrews, OmniSource

Daniel Brown, Phend & Brown and Indiana Constructors Inc.

Kacey Crane, Indiana Department of Transportation

Miriam Dant, OmniSource

Dennis DeMoss Jr., Superintendent, Rieth-Riley Construction

Richard Domonkos, Indiana Local Technical Assistance Program (LTAP)

Chris Egge, Brampton Brick

John Gray, Senior Vice President, Association of American Railroads

Richard Hedgecock, Indiana Constructors Inc.

David Heyde, E & B Paving and Indiana Constructors Inc.

Jenn Kersey, RJL Solutions

Chris Kiefer, Indiana Department of Transportation

Stewart Kline, Tippecanoe County highway engineer, Indiana Association of County Engineers and Supervisors

Mayor Clint Lamb, City of Sullivan

Gary Langston, Indiana Motor Truck Association

Peter Mills, President, Indiana Rail Road Company

Pete Rimsans, Indiana's Building Trades Unions

Jennifer Sharkey, President, Indiana Association of County Engineers and Supervisors

Brian Short, Laborers Union

Mark Shublak, Institute of Scrap Recycling Industries

Bruce Stevens, Indiana Coal Council, Inc.