[image:]
Continuous
Highway
Analysis Framework
USER GUIDE

December 2018
Version 2.0

Prepared For:
Division of Planning, Districts, MPOs, and ADDs

SPAC Branch
Kentucky Transportation Cabinet

[image:]

	Document Revision History

	Version
	Date
	Changes
	Revision Mark
	Updated By

	1.0
	11/2017
	Original document
	
	Kevin Fugette

	2.0
	11/2018
	Revised for Users of CHAF
	
	Maridely M. Loyselle

	
	
	
	
	

	
	
	
	
	

Table of Contents
DEFINITIONS	5
INTRODUCTION	8
Authentication	8
Authorization	8
CHAF ACCESS PROCEDURES	9
KYTC Users Initial Access Request	9
Non-KYTC Users Initial Access Request	10
CHAF’S MENUS	13
Menu Bar	13
Update of User Profile	15
Dashboard	15
Dashboard Widgets	16
Project Search	16
Request Project	17
Project and User Requests	17
Links Widgets	18
SHIFT Cycle Widgets	18
Project Grid	18
PROJECT REQUEST	21
Request Project Procedures	21
EDITING PROJECTS	24
Edit Project Procedure	24
Project Status	26
Project Location	27
Bridge Details	28
PURPOSE AND NEED	30
Cost Estimate of Projects	31
Project Characteristics	33
PROJECT MAPS	36
Edit Mile Points	38
Location Type	39
Map Tools	39
Cardinal Vs Non-Cardinal	40
Project Across a County Line	42
Route Order	42
ATTACHMENTS	44
PROJECT REPORT	45
Report Summary	46
SHIFT CYCLE	48
Sponsorship	48
Sponsor a Project	48
List of Sponsor Project	50
Scoring Data Validation	50
Local Input	51
INDEX	53

[bookmark: _Toc532747033]
DEFINITIONS

2 Lane to 4 Lane Divided-Rural – The upgrade of an existing two lane highway to a 4 lane divided facility to increase traffic flow.
2 Lane to 4 Lane Divided-Urban – The upgrade of an existing two lane highway to a 4 lane divided facility to increase traffic flow.
Access Consolidation – Replace TWTL with a divided median cross section with no additional capacity. Add non-traversable median.
Add Lane to Full Control Facility – The addition of a full lane of travel to an Interstate or existing Full Access Controlled facility.
Arterial to Full Control – Upgrading a road serving major traffic movements (high-speed, high volume) for travel between major points to a divided arterial highway for the unimpeded flow of large traffic volumes.
Arterial to Partial Control – Upgrading a road serving major traffic movements (high-speed, high volume) for travel between major points to alleviate congestion and reduce impediments to traffic flow. Include indirect left turn or similar movements.
Auxiliary Lanes or Operational Improvements – Add continuous auxiliary lane for weaving between entrance ramp and exit ramp or other interchange improvements.
Bike and Pedestrian Improvements – Add sidewalk to one side of roadway, add separated mixed use trail to one side of roadway, add bike lane to one or both sides of roadway, add pedestrian signal at signalized intersection.
Cardinal Direction – The direction in which the mile point are in ascending order. This is the portion of the route that has data attached to it.
Construct Road in new location – Bypass, New Route, New Interchange, Route Relocation. Does not include construction of new local roadways.
Credentials – CHAF ID and usernames.
Existing route – The route(s), intersection(s), interchange(s), and/or ramp(s) on which the work is being done or is an important part of the project.
Full Control to Interstate – Improving an existing freeway to interstate design standards primarily by increasing shoulder width and/or bridge clearances.
Grade Separated to Interchange – The addition of ramps to an existing grade separated interchange.
Grade Separation of Highway/Railroad Crossing – Construct Grade Separation to Separate two Modes.
Identified Project – A project that has been added to CHAF and is an active project.
Impacted Route – The route(s) and/or ramp(s) which are affected by the project or will be affected by the construction of a new route. This primary applies to the traffic from an existing route that will use the new route.
Improve Intersection – Install left turn lane, Install right turn lane, offset Left turns, new signal, etc.
Improve Railroad Crossing – Install flashing lights and sound signals and/or automatic gates.
Inactive Project – An inactive project can be several things: a project that is no longer being worked on, a completed project, a project that got funded by a different source, and a project that needs to be deleted from CHAF.
Innovative Interchange – Improve an interchange by converting the existing interchange to an innovative interchange such as diverging diamond or SPUI (single point urban interchange).
Innovative Intersection – Improve an intersection by employing an innovative intersection design such as a roundabout, J turn, restricted crossing U-turn, median U-turn, etc.
Install Cameras and DMS – Intelligent Transportation System projects.
Install Two-way Left Turn Lane – Widening existing pavement through addition of Two Left Turn Lane. Typically used in areas where there appears to an issue with turning related crashes such as rear-end and head-on on two lane roads.
Note: Does not include Road Diets where number of through lanes will be reduced.
Interchange Safety Improvements – Improve the safety of an interchange by extending acceleration/deceleration ramps, converting a cloverleaf interchange to a stop controlled interchange, etc.
Local Roadway Improvements – The minor widening, primarily increasing shoulder width etc., on local roads or the construction of a new local route to improve local transportation movements. Improvements to be made on County Roads or City Streets.
Maintenance Improvement – Drainage improvements, rock fall, landslides, rest area rehab, resurfacing, rock fall mitigation, signs, weigh station rehab or signals.
Major Interchange Reconstruction – Reconstruct interchange to reduce conflict points or improve ramp geometry by adding loops or flyovers or replacing loops with directional ramps.
Major Widening-Rural Multilane – Widening of existing multilane rural highways to include additional through lanes. Does not include fully controlled-access facilities.
Major Widening-Urban Streets – Widening of urban streets to include additional through lanes. Does not include fully controlled-access facilities.
Modernize & Widen Roadway-Rural – Realignment or reconstruction to bring geometric (Vertical, horizontal) deficiencies up to modern standards and to provide additional through capacity, including passing lanes or 2+1 configuration.
Modernize Roadway-Rural – Realignment or reconstruction to bring geometric (Vertical, horizontal) deficiencies up to modern standards, etc. To include minor Widening of lanes and shoulders, Reconstruction, Safety Hazard eliminations, Spot Improvements, Turn Lanes.
Modernize Roadway-Urban – Reconstruction of urban roadway without additional through lanes; may include curb and gutter, bike lanes, sidewalks, etc.
Need – Why is the project being done, what problem needs to be solved?
Non-Cardinal Direction – The direction in which the miles point going in a descending order. This portion of the route does not have data attached to it.
Order – The order applies to the route order in the maps.
Other improvement Types – Any improvement types not included previously.
Proposed Project Area – Approximate area where the project will be, this is good for projects in the planning and early design stages.
Proposed Route – The new or realigned route(s), intersection(s), interchange(s), and/or ramp(s) that the project is proposing to solve the need of the project.
Purpose – What problem is the project going to solve?
Realign Intersection – Improving the geometric configuration of multiple adjacent intersections (offset approaches) to enhance traffic flow. Reduce Skew for Intersections, Convert Two 3-Leg Intersections to a 4-Leg Intersection.
Road Diet – Reconfigure roadway to convert through lanes to a two-way left turn lane. May include bike lanes. Typically is when a 4 lane undivided urban road is converted to a 3 lane section with bike lanes.
Transportation Studies – Scoping studies, feasibility studies, PE & Environmental, Phase 1 Design, Small Urban Area or Strategic Corridor.
Upgrade to Grade Separation – Improving an intersection by separating traffic through physical means such as an overpass to allow different flows of traffic. Reduces conflict points and increases capacity of the system.

[bookmark: _Toc532747034]INTRODUCTION
Continuous Highways Analysis Framework (CHAF), is an application enabling users to collect, track and analyze identified transportation needs. CHAF also provides a means to sponsor, score and rank projects as part of the Strategic Highway Investment Formula for Tomorrow (SHIFT).
This is the first step in an initiative to link all highway project related systems together. The goals of the initiative are to eliminate duplicate data entry, and provide seamless integration of the highway project information ensuing in more efficient and accurate project reporting.

[bookmark: _Toc532747035]Authentication
All Kentucky Transportation Cabinet (KYTC) users are authenticated by their Active Directory credentials of their username and password that they use to sign onto their computers. If configured properly, your browser will automatically sign you into CHAF.
KYTC Users Link: https://apps.intranet.kytc.ky.gov/CHAF/Home/Dashboard

Non-KYTC users, Metropolitan Planning Organizations (MPOs) and Area Development Districts (ADDs), will need to use credentials obtained through Kentucky Business One Stop (KYBOS). All Non-KYTC users must create an account in KYBOS before they request access authorization to CHAF.
Non-KYTC Users Link: https://apps.transportation.ky.gov/CHAF/Home/Dashboard.

[bookmark: _Toc532747036]Authorization
All users must be authorized to use CHAF by the CHAF Program Manager at KYTC Central Office. As part of the authorization process, the user’s organization name and type will be set along with any special authority they may need.

[bookmark: _Toc532747037]CHAF ACCESS PROCEDURES
[bookmark: _Toc532747038]KYTC Users Initial Access Request
The process to request access for KYTC users is as follows:
1) Copy/paste or enter the link below in your browser.
KYTC Users Link: https://apps.intranet.kytc.ky.gov/CHAF/Home/Dashboard
2) The User Profile window will open (See Figure 1). Enter your information in the User Profile boxes, making sure all fields are complete. Press the blue save button.

3) After the User Profile is completed and saved, send an email to the KYTC Central Office CHAF Program Manager stating your User Profile has been submitted and is ready for review.

4) A notification of approval or denial will be sent via email by the CHAF Program Manager.

5) When CHAF authorization has been approved, access to CHAF can be obtained by clicking the link in the authorization email or using the link in step 1 above.

Figure 1 - User Profile
[image:]
*Note: For KYTC users, if configured properly, your browser will automatically sign you into CHAF. This only applies to KYTC users, Non-KYTC users will need to sign in.

[bookmark: _Toc532747039]Non-KYTC Users Initial Access Request
The process to request access for all Non-KYTC users is as follows:
1) All Non-KYTC users will need to set up a Kentucky Business One Stop (KYBOS) account prior to requesting a CHAF user account. Copy/paste or enter the link below in your browser.
Non-KYTC Users Link: https://onestop.ky.gov/Pages/default.aspx
2) The KYBOS Service Portal will open (See Figure 2). Click the One Stop Business Services tab in the lower left of the webpage.

Figure 2 - KYBOS Service Portal
[image:]

3) Select do not have a user account, click here to create one link on the right side of the webpage (See Figure 3).

Figure 3 - Create KYBOS User Account
[image:]

4) All fields designated with an asterisk * must be completed before the Blue Create Account button can be selected (See Figure 4). Optional profile information can be entered but is not required to create an account.

Figure 4 - KYBOS User Profile
[image:]
5) KYBOS will send confirmation to the email you provided with instructions to complete your KYBOS account set up.

6) After your KYBOS account has been successfully created you are ready to copy/paste or enter the link below in your browser to request access to CHAF.

Non-KYTC Users Link: https://apps.transportation.ky.gov/CHAF/Home/Dashboard.

7) The User Profile window will open (See Figure 1). Enter your information in the User Profile boxes, making sure all fields are complete. Press the blue save button.

8) After the User Profile is completed and saved, send an email to the KYTC Central Office CHAF Program Manager stating your User Profile has been submitted and is ready for review.

9) A notification of approval or denial will be sent via email by the CHAF Program Manager.

10) When CHAF authorization has been approved, access to CHAF can be obtained by clicking the link in the authorization email or using the link in step 6 above.

[bookmark: _Toc532747040]CHAF’S MENUS
[bookmark: _Toc532747041]Menu Bar
The menu bar includes links to Home, Admin, Report and User Guide (See Figure 5).

Figure 5 - Menu Bar
[image:]

Home will return you to the main dashboard. Here you can search, filter, sort and navigate CHAF projects. CHAF will keep your search settings active until your logout of CHAF.
Admin provides all users the ability to update their user profile. It also provides access to other administrative functions for authorized users like (i.e. Manager Users, Maintain Exception List, Type Table Management and SHIFT Cycle) (See Figure 6).

Figure 6 - Admin Menu
[image:]

Report provides the ability to request a summary page report for a group of projects. Selecting the menu item will display the following screen where the user can set filters to determine which projects are included in the report (See Figure 7).
Figure 7 - Project Report
[image:]

User Guide provides a link to this PDF guide of the CHAF website. Or the User Guide can be accessed by copy/paste or entering the link below in your browser (See Figure 8).
CHAF Users Guide Link: https://apps.intranet.kytc.ky.gov/CHAF/Home/OpenUserGuide

Figure 8 - CHAF User Guide
[image:]

[bookmark: _Toc532747042]Update of User Profile
All users may update their phone number, extension, and state at any time (See Figure 9). Organization information can only be updated by authorized users whom have been given authority by the Central Office CHAF Program Manager during the initial authentication and authorization phase.
Procedure to update to user profile:
1) Click the Admin tab on the menu bar (See Figure 5 & 6).
2) Then select Update Profile.
3) Update the user profile field(s) you want to bring up to date.

Figure 9 - Editing User Profile
[image:]

[bookmark: _Toc532747043]Dashboard
The dashboard is the principle work area for CHAF users. It provides a set of dashboard widgets customized to the user and their permission level within the CHAF system. Some widgets, such as those that support the SHIFT cycle, only appear during certain time periods. These time sensitive widgets are controlled by the Central Office CHAF Program Manager (See Figure 10).

Figure 10 - CHAF Dashboard
[image:]

[bookmark: _Toc532747044]Dashboard Widgets
The ability to add/remove a widget link is managed by Central Office.

[bookmark: _Toc532747045]Project Search
The ability to search for project is fundamental to locate specific projects. The project search box is located in the top left side of the dashboard (See Figure 11).
Figure 11 - Project Search Box
[image:]

[bookmark: _Toc532747046]Request Project
The Request Project widget gives all users the access to request a project be created in CHAF. When a project request is created, Central Office will research that request and determine if it should be added to an existing project or is a new project (See Figure 12).

Figure 12 - Request Project
[image:]

[bookmark: _Toc532747047]Project and User Requests
These widgets only appear for authorized users. It notifies these users of when they need to review a request of a CHAF project, or review a CHAF access request and provides them access to it (See Figure 13).

Figure 13 - Project and User Request
[image:]

[bookmark: _Toc532747048]Links Widgets
The links widget is an easy way to access the current Six Year Enacted Plan (SYP) and the Project Managers Toolbox, both are available to all users (See Figure 14).

Figure 14 - Links
[image:]

[bookmark: _Toc532747049]SHIFT Cycle Widgets
[image:][image:]The SHIFT Cycle widgets only appear during the period specified for each phase of the SHIFT cycle; Sponsorship, Validation, and Local Input. The widgets change color as they near the end of their period. They start green, turn yellow when 25% of the period remains and turn red for the last 10% of the remaining period. During the active phase of the widget, users can click on the widget icon to be redirected to support material for each widget phase cycle. After each widget phase has ended, the widgets will display closed and the link will be deactivated by Central Office (See Figure 15).
[image:]Figure 15 - SHIFT Status Widgets

[bookmark: _Toc532747050]Project Grid
Projects are shown in the dashboard in the form of a table. The table contains a blue rectangle which lists the projects’ CHAF ID, Item no., County, Route, Beginning and End Mile Point (BMP, EMP), Type of Work, Status and Total Cost. Table headers located near the top of the Project Grid (circled in red) and a set of four drop down menu boxes found near the bottom (circled in yellow) will allow users to filter and sort the list of projects displayed in the table (See Figure 16).
It is important to understand the search box in the project grid only applies to the projects shown in the grid. It allows the user to tailor their search to specific features of the project(s).

Figure 16 - Project Grid
[image:]

The project grid in the dashboard shows the projects added in the last 30-days as default. However, users have also the ability to choose the last 60 days, last 90 days, last year or all time. The small arrows beside each column title let the user change the order of the project from ascending to descending (See Figure 17).

Figure 17 - Duration Filter
[image:]

Figures 18, 19 and 20 show the different types of filters available at the bottom of the project grid in the dashboard (See Figure 16 – circled in yellow). The bottom filters allow the user to look up for specific county, route, type of work or projects are active or inactive.

[image:][image:][image:]

Figure 20 - Project Status Filter

Figure 19 - Improvement Type Filter
Figure 18 - Route Filter

[bookmark: _Toc532747051]PROJECT REQUEST
This section will provide you with a step by step guide to request a new project in CHAF.
All CHAF projects must be approved by KYTC Central Office.

[bookmark: _Toc532747052]Request Project Procedures
1) On the Home page, next to the Project Search box is the Request Project Widget. Place your cursor over the Request Project and click (See Figure 21).

Figure 21 - Request Project Link
[image:]

2) The Request Project Page will open as shown below. Complete all the project request information and click the blue Submit Request at the right bottom corner of the page (See Figure 22).

Figure 22 - Request Project Page
[image:]

3) After submitting a request for a project please send an email to the CHAF Program Manager notifying them you have requested a project. The CHAF Program Manager then will be able to see in the dashboard a project request is waiting for review and pending approval (See Figure 23).

Figure 23 - Request Project Page
[image:]

4) The CHAF Project Manager can then access the information regarding the project. The new window will provide the name of the person creating the project, the county, route, beginning and ending mile points, and the description of the project. The CHAF Project Manager will then review and research the project verifying the project request is not a duplicate or in the current Six Year Plan (See Figure 24).

Figure 24 - Research Project Page
[image:]

5) The Search Existing Project page verifies a duplicate project is not created in CHAF. Once the project is confirmed, the CHAF Project Manager can authorize the creation of a new project (See Figure 25).
Figure 25 - Search Existing Project Page
[image:]

6) An email notification will be sent by the CHAF system notifying the user who requested the project that the project has been successfully created. The email will contain the CHAF ID number of the project (See Figure 26).

Figure 26 - Email Confirmation of New Project
[image:]

7) After the project is created, the user is responsible to access CHAF and complete all the project details in the Edit Project Page. The user must provide purpose, need, estimate, drawing of the route, uploaded attachment(s), characteristics etc. Project information will be used in the SHIFT prioritization process. Complete instructions to edit a project are on the following page.

[bookmark: _Toc532747053]EDITING PROJECTS
All CHAF projects must be continuously updated and edited throughout the life of the project to keep the project current and accurate. This section discusses the step by step process of editing or modifying a project.

[bookmark: _Toc532747054]Edit Project Procedure
1) In the dashboard (See Figure 10) locate your project by using your CHAF ID # of the project in the Project Search box or by using the project table filters (See Figure 16).

Hint: If the project you are looking for was recently created in CHAF, you should be able to find it at the top of the project table with the last 30-day filter. If your project is older than 30-days you may need to change the duration filter setting (See Figure 17).

2) Once the project is displayed in the project grid, click on the Edit link on the far right of the project row (See Figure 27).
Note: If you are unable to edit the project, then you do not have permission to edit it. To request authorization to edit projects, contact the Central Office CHAF Program Manager.

Figure 27 - Edit Project
[image:]

3) The Edit Project page contains a menu on the left hand side with four tabs; Home, Need, Map and Attachments. The default tab for the Edit Project page is Home, here you will find the project ID, status, SYP item numbers, description, type of work, review comments, location and bridge details. KYTC will automatically upload the location and bridge information details for you into the CHAF system. To see location and bridge data simply select the Location or View Bridge Details icons (See Figure 28).

Figure 28 - Edit Project Page
[image:]

[bookmark: _Toc532747055]Project Status
4) Each project currently has an identified (active) or inactive status within the CHAF system. In the future CHAF will strive to implement higher-level status indicators that will describe in greater detail what phase the project is currently in or has transferred out or into.

The current statuses being implemented for the CHAF program are:
	Identified
	The initial state of all projects – an identified need.

	Inactive
	Manually set for a project that is no longer being considered or has been cancelled.

As the Highways Projects program progresses, additional future statuses and revised current status such as the following may be implemented:
	Identified
	A project that will be scored by the SHIFT Process.

	Scheduled
	Any project included in the six year plan but has no authorized funding.

	Started
	A six year plan project that has authorized funding
A separate indicator depicting the status of each phase **(P,D,R,U,C) will also be displayed.

	Stalled
	A project that was Started, but has stopped for any reason, yet is still an active project that KYTC wishes to keep active.
A separate indicator depicting the status of each phase **(P,D,R,U,C) will also be displayed

	Let/Awarded
	A project that is in the Letting/Award process.

	Construction
	A project that is under construction.
Additional indicators based on data from Site Manager may be displayed

	Complete
	A project that is completed and all ROW is clear.

	Inactive
	A project that is inactive for any reason, or needs to be deleted

**(P,D,R,U,C) = Planning Phase, Design Phase, Right-of-Way Phase, Utility Phase, Construction Phase

[bookmark: _Toc532747056]
Project Location
5) Review the location of your project by selecting the blue bar labeled Location. To edit the location of your project click on the green Manage button in the lower right side of Location section (See Figure 29).

Figure 29 - Edit Project Location
[image:]

6) The Map page will open (See Figure 30) and will display a table header allowing the user to select the order of the route you wish to update by selecting Edit on the lower right of your screen.

Figure 30 - Map Edit Project Page
[image:]

Note: The Route Order can vary from a single route to several routes depending on the scope of the project. Each route would need to be edited separately if different revisions to multiple routes are required.

7) The Location Edit Page will the user access to change the beginning mile point, ending mile point and location type. Press the green Save button to save/update your changes (See Figure 31).

Figure 31 - Edit Location Page
[image:]

[bookmark: _Toc532747057]Bridge Details
8) To View Bridge Details (if a bridge(s) are located on a route within your project area) place your curser on View Bridge Details in the lower left of Edit Project Page and select. The Location section may need to be expanded if the View Bridge Detail icon is hidden. Simply select the Location+ in the blue rectangle and the View Bridge Details will appear (See Figure 32).

Figure 32 – View Bridge Details
[image:]

9) The Bridge Details link is a quick way to identify what bridge(s) are within your project area, the route they reside on, the mile point location, Bridge ID, On/Under, Sufficient Rating and Deck Rating. As stated earlier, CHAF will automatically populate this information if a bridge is on a route within your project area (See Figure 33).

Figure 33 - Edit Bridge Details
[image:]

[bookmark: _Toc532747058]PURPOSE AND NEED
10) Under the menu on the left side of the Edit Project Page click the Need tab (See Figure 34). This tab outlines the Area Development District (ADD) or Metropolitan Planning Organization (MPO), the purpose, need, estimates and characteristics of the project. **Estimate and characteristics sections will be described in greater detail in the following two sections.
Hints: If an ADD is selected then a MPO cannot be selected, and vice versa. This means only one ADD or MPO can be the requestor of the project. If an MPO and an ADD both request the same project then CHAF will verify a duplicate project has been requested and the CHAF Program Manager may deny the duplicate request.

Purpose and Need are critical components of your project request. Every effort must be made to provide a complete and well informed Purpose and Need.

The purpose and need of the project must be provided. You cannot submit or save changes without providing the purpose and need.

In the Completed By box make sure to include your name, title and organization.

Figure 34 - Purpose and Need Tab
[image:]

[bookmark: _Toc532747059]
Cost Estimate of Projects
11) The Estimates+ section allows the user to provide preliminary cost estimates for each phase of your project. You can expand the Estimates tab by selecting the blue Estimates rectangle (See Figure 35).

Figure 35 - Project Estimates
[image:]

The estimate source provides several options outlining what the estimate is based on (See Figure 36).

Figure 36 - Estimate Source
[image:]

The improvement assumption selection is the district’s current plan to solve the need of the project (See Figure 37). In the definitions portion of this guidance manual are a list of Improvement Type descriptions to help the user select the most relevant Improvement type for their project. After all estimate costs are entered, the estimate source and Improvement Assumption (also known as Improvement Types) fields are complete, save your data by selecting the green Update Details icon on the bottom right corner of the Edit Project page (See Figure 34).

Figure 37 - Improvement Assumption
[image:]
The project improvement assumptions are used to make possible calculation later in the SHIFT process. Therefore, the selection of improvement types should not be left in its default selection of “other improvements”.

[bookmark: _Toc532747060]Project Characteristics
12) Select the blue Characteristic bar to provide specific characteristics of your project.
(See Figure 38, 39, 40, 41)

This includes:

· Existing Studies: Any existing studies completed on this project? If so please attach them.
· Proposed Access Control: What type of access control is planned for the project?
· Proposed Lane Width: What are the proposed lane widths for the project?
· Proposed Number of Added Lanes: How many lanes are going to be added to the project?
· Proposed Median Type: What is the proposed median type for the project?
· Proposed Shoulder Type: What is the proposed shoulder type for the project?
· Proposed Shoulder Width: What is the proposed shoulder width?
· Project may require additional Right of Way?
· Project may require relocation?

Figure 38 - Project Characteristics
[image:]

· Which of the following would this project support?
· Which, if any, major points of interest would this project increase connectivity with?

Figure 39 - Project Characteristics
[image:]

· Is there a likelihood this project could accommodate any of the following?
· Is there a likelihood for this project to have any of the following socioeconomic impacts?

Figure 40 - Project Characteristics
[image:]

· Is there a likelihood for this project to affect any of the following environmental concerns?
· Which, if any, utilities would be affected?

Figure 41 - Project Characteristics
[image:]

13) After you have filled in or changed the Project Characteristics information select the green Update Details button at the bottom of the page (See Figure 41 above). At the top of the page a dialog box will show that your project update was successful (See Figure 42).

Figure 42 - Project Updated Successfully
[image:]

[bookmark: _Toc532747061]PROJECT MAPS
1) The User may access their Project Map two ways:
On the Edit Project page (See Figure 27 & 28), select Map (See Figure 43 below, red circle).
On the Edit Project page (See Figure 27 & 28), click to expand the blue Location section then select the green Manage box (See Figure 29).

Figure 43 - Access the Project Map
[image: U:\My Documents\Rotation\Planning\SHIFT\CHAF\Guidance Review\A - How to do Maps.JPG]

The Project ID, Type of Work, Status, and Description are listed at the top of the webpage (See Figure 43). If the Type of Work, Status, and Description require editing the user must go back to the Edit Project Home page and make corrections there (See Figure 43 above, green circle). The Type of Work is a designation or Category use for the Six-Year-Plan.

2) The map tools are located on the top left of the page (See Figure 44 red circle). The current version and any updates to the map will allow the user to look at the different revisions to the project map that have been made (See Figure 44 Green Circle & Figure 45).
Figure 44 - Project Map Tools[image:]

Figure 45 - Project Map Revisions
[image:]

[bookmark: _Toc532747062]Edit Mile Points
1. [image:]Click the edit button (See Figure 44 orange circle), which is located on the bottom portion of the map, which lists the route(s). The following screen will open (See Figure 46).Figure 46 - Edit Map Mile Points

2. In the Begin MP box and the End MP box change the mile points to the desired mile points. Note: The beginning and ending mile points of the road are in blue on this page and if you zoom close enough on the map you can see the mile points as well.

3. After you are done changing the mile points, click the green save button and the screen will automatically close.

Note: It is very important to push save in CHAF if you change anything. CHAF does not automatically save added information or changes until the user selects the save/update button.

[bookmark: _Toc532747063]Location Type
The route edit page is where you can change the route based on its location type. There are three location types:
· Existing: Is an existing road, ramp or intersection that is going to be worked on or is important component of the project
· Impacted: Is an existing road whose traffic flow will be affect by the addition of a new route
· Proposed: Is a new route, ramp, or intersection that is going to be created by the project

[bookmark: _Toc532747064]Map Tools
[image: U:\My Documents\Rotation\Planning\SHIFT\CHAF\Guidance Review\N - Map Drawing Menu.JPG]
[image:]The map tools are used to add, modify or edit the route(s) in the project map.
Changes from a base map to an aerial map, and vice versa.
[image:]Proposed allows the user to draw in a proposed new or realigned route, ramp, intersection, or interchange. This tool only allows the user to draw in straight lines.
[image:]Free hand proposed allows the user to draw in a proposed or realigned route, ramp, intersection, or interchange. This tool allows the user to free hand draw in the proposed.
[image:]Existing allows the user to highlight the existing route(s), interchange(s), ramp(s), or intersection(s) that are going to be affected by the project.
[image:]Impacted allows the user to highlight the impacted route(s), interchanges, ramps, or intersections that are going to be affected by the project map tool.
[image:]Settings allows the user to change the setting for the map tools. When it’s selected the Map settings screen opens (See Figure 47).
Figure 47 - Map Settings
[image:]

The Maps settings allows the user to change the snaps for the existing and impacted routes. In addition, it allows the user to adjust the route tolerance.

[bookmark: _Toc532747065]Cardinal Vs Non-Cardinal

Figure 48 - Cardinal Direction
[image:]
When selecting an existing or impacted route the cardinal direction of the route must be selected. The cardinal direction is determined by observing which side or direction the mile points increase on a route. Therefore decreasing mile points would indicate a non-cardinal direction. SHIFT data is tied to the cardinal direction of our roadways, therefore the cardinal direction must be selected (See Figure 48). However, Cardinal direction does not apply to the Bridge Details information.
Another way to verify you have selected the cardinal direction is by checking the last three digits in the route identifier on the bottom of the map page (See Figure 49).
· 000 is the cardinal direction
· 010 is the non-cardinal direction

Figure 49 - Cardinal Direction Route Identifier
[image:]
In the image below (See Figure 50) the cardinal direction was chosen for Fayette County, while the non-cardinal direction was chosen for Woodford.

Figure 50 - Cardinal Direction Example
[image: U:\My Documents\Rotation\Planning\SHIFT\CHAF\Guidance Review\K - Fixing a Cardinal Mistake.JPG]

[bookmark: _Toc532747066]Project Across a County Line
To draw a route across a county line you have to break the route into segments starting or ending at the county line. For each county, the user will have to draw in the portion of the route that exists or is impacted in each county (See Figure 51).
Figure 51 - Route over a County Line
[image: U:\My Documents\Rotation\Planning\SHIFT\CHAF\Guidance Review\L - Project Across County Lines.JPG]

[bookmark: _Toc532747067]Route Order

Figure 52 - Route Order
[image: U:\My Documents\Rotation\Planning\SHIFT\CHAF\Guidance Review\H - Order of Roads.JPG]
Overall, the order of roads is the following:
1. Existing Main Line:

· Route order: Interstate, US, KY, County, then City streets/routes
· If interchange project: Interstate, then ramps that connect to it, then other Interstate, US, KY, County, then City streets/routes

2. Existing Secondary:
· Route order: Interstate, US Route, KY, County, then City streets

3. Impacted
4. Proposed
The order of the routes is very important. Route order allows SHIFT to process data for the main route first, then continues to layer data into the SHIFT system based on a hierarchy of route impact (See Figure 52).

[bookmark: _Toc532747068]ATTACHMENTS
Click on the Attachment Tab on the left side menu of the Edit Project Page to upload files into your project. To add a file, click in the box with the message “drag and drop here or click to add specific files” (See Figure 54 & 55).
Figure 53 - Uploading Attachments
[image:]

Figure 54 - Attachment Example
[image:]
Note: Only pdf, doc, docx, xls, and xlsx files can be attached.

[bookmark: _Toc532747069]PROJECT REPORT
There are two ways to obtain a project report.
1. On the home page main tab there is a link to the reports (See Figure 56 red circle).
2. For each project in the project table there is a link to the reports (See Figure 56 green circle).
3. Fill in the fields in the Project Report Window with your projects information (See Figure 57).

Figure 55 - Project Report from Home Page
[image:]

Figure 56 - Project Report
[image:]

[bookmark: _Toc532747070]Report Summary
Below is an example of a report summery of a CHAF project (See Figures 58 & 59).
Figure 57 - Project Report Example
[image:]

Figure 58 - Project Report Example
[image:]

[bookmark: _Toc532747071]SHIFT CYCLE
[bookmark: _Toc532747072]The KYTC CHAF database is the cornerstone of the SHIFT process. Through the SHIFT process, projects that have been sponsored by the Area Development Districts (ADD), Metropolitan Planning Organizations (MPO) and KYTC are evaluated using measurable data to assess the need for and benefits of planned projects and compare them to each other. The assessment of relevant data associated to the projects is then validated and ultimately provided a project score. Any project that is looking to be assessed through the SHIFT process must be entered in CHAF first.

Sponsorship
The sponsorship is the process in which the ADDs, MPOs and KYTC make a selection of specific projects to be evaluated through the SHIFT process. To sponsor a project, the ADD, MPO or KYTC simply click on the Sponsorship Widget (see Figure 59), which will prompt the Sponsorship web screen shown in Figure 60.

[image:]Figure 59 - Sponsorship

The Division of Planning will notify the ADD, MPO and Highway District the specific maximum number of projects that each of them can sponsor.

[bookmark: _Toc532747073]Sponsor / UnSponsor a Project
Projects can be sponsored and unsponsored by clicking on the Sponsor or UnSponsor buttons shown in Figure 60.
Note that a project only needs to be sponsored by one partner to advance to the SHIFT process and evaluation. Also, the sponsorship process has a specific timeframe, which is referenced in Figure 59The Division of Planning will notify all partners each cycle of the SHIFT schedule and timeframes. After the time period provided for the sponsorship process ends, CHAF database is locked and projects can no longer be sponsored.

Figure 60 - Sponsorship Page View
[image:]

Figure 61 – Sponsor and Unsponsored Projects
[image:]

[bookmark: _Toc532747074]List of Sponsored Project
The list of sponsored projects can be downloaded by pressing the Export button shown in Figure 61. This will start the download an Excel file of your sponsored projects. (See Figure 62)

Figure 62 - List of Sponsored Projects
[image:]

[bookmark: _Toc532747075]Scoring Data Validation
The next step in the SHIFT cycle is the validation of the data and determine a project score. Figure 64 shows the Scoring Data Validation page, which include the projects and its sponsors.
The Scoring Data Validation process has a specific timeframe, as shown in Figure 64. After this time frame expires, the validation process is closed. The timeframe is set by the Division of Planning and notify to all partners at the beginning of each SHIFT Cycle.
Figure 63 - Validation Widget[image:]
Figure 64 - Data Validation Page[image:]

[bookmark: _Toc532747076]Local Input
Once the data validation process has been completed and the preliminary score is determined, sponsors are given the opportunity to provide local input to their projects, by assessing a numerical weight based upon their local value. For every SHIFT cycle, the maximum amount of points allowed to be allocated to a project is determined by Division of Planning.
Once the time period for local input expires, as shown in Figure 65, projects are no longer available for this part of the process.

Figure 65 - Local Input Widget[image:]

The Local Input and the Score pages can be seen in Figures 66 and 67.

Figure 66 - Local Input Page
[image:]

Figure 67 - Score Page
[image:]

[bookmark: _Toc532747077]INDEX

2

A
Access Request · 9
Admin · 13, 15
B
Bridge Details · 3, 26, 30, 31, 43
C
Cardinal · 3, 4, 42, 43
CHAF Users Guide · 14
D
Dashboard · 16
Data Validation · 52, 53
Description · 38
E
Edit Project · 23, 25, 26, 29, 30, 32, 34, 38, 46
Editing Projects · 25
Estimates · 3, 33
H
Home · 8, 9, 12, 13, 14, 21, 26, 38, 47
I
Identified · 27
Improvement Types (Improvement Assumptions)
2 Lane To 4 Lane Divided-Rural · 4
2 Lane To 4 Lane Divided-Urban · 4
Access Consolidation · 4
Arterial To Full Control · 4
Auxiliary Lanes Or Operational Improvements · 4
Bike And Pedestrian Improvements · 4
Cardinal Direction · 3, 4, 6, 42, 43
Construct Road In New Location · 4
Credentials · 4
Existing Route · 4
Full Control To Interstate · 5
Grade Separated To Interchange · 5
Grade Separation Of Highway/Railroad Crossing · 5
Identified Project · 5
Impacted Route · 5
Improve Intersection · 5
Improve Railroad Crossing · 5
Improvement Types (Improvement Assumptions) · 5
Innovative Intersection · 5
Install Cameras And DMS · 5
Install Two-Way Left Turn Lane · 5
Interchange Safety Improvements · 5
Local Roadway Improvements · 6
Maintenance Improvement Improvement Types (Improvement Assumptions) · 6
Major Interchange Reconstruction · 6
Major Widening-Rural Multilane · 6
Major Widening-Urban Streets · 6
Modernize Roadway-Rural · 6
Modernize Roadway-Urban · 6
Other Improvement Types · 6
Realign Intersection · 7
Road Diet · 7
Transportation Studies · 7
Upgrade To Grade Separation · 7
Improvement Types (Improvement Assumptions))
Arterial To Partial Control · 4
Improvement Types (Improvement Assumtions)
Add Lane To Full Control Facility · 4
Inactive · 27
K
KYTC Users · 3, 8, 9, 10, 12
L
Links Widgets · 18
Local Input · 18, 53, 54
Location · 3, 26, 29, 30, 38, 41
M
Map Page · 29
Mile Points · 3, 40
N
Need · 6
Non-Cardinal · 6, 42
Non-KYTC Users · 8
O
Order · 3, 6, 30, 44
P
Project Characteristics · 3, 35, 36, 37
Project Grid · 3, 18, 19
Project ID · 38
Project Improvement Assumptions · 35
Project Map · 38, 39
Project Maps · 38
Project RequesT · 21
Project Search · 3, 17, 21, 25
Project Status · 3, 27
Proposed Project Area · 6
Proposed Route · 6
Purpose · 3, 6, 32
Purpose and Need · 32
R
Report · 3, 13, 14, 47, 48, 49
Request Project · 17, 21, 22
S
Scheduled · 27
Scoring · 52
Search Existing Project · 23
SHIFT · 3, 8, 13, 16, 18, 23, 27, 42, 45, 50
Sponsor · 50, 51, 52
Sponsorship · 18, 50, 51
Status · 18, 38
T
Type Of Work · 18, 38
U
User Guide · 13, 14
User Profile · 3, 9, 11, 12, 15
User Requests · 17

image3.JPG
*Organization Type:

Central Office

*Organization Name:

Planning

User Profile

First Name: Last Name:
Maridely Loyselle
User Name:

KYTC\maridely.loyselle

Email:

maridely.loyselle@ky.gov

Phone Number: Extension:

5027825098

*State:

Kentucky ¥

image4.PNG
Kentucky

One StOp Plan Start Operate Expand Move

BUSINESS PORTAL MY BUSINESS MY BUSINESS MY BUSINESS. MY BUSINESS TO KENTUCKY

Welcome to the Kentucky Business One
Stop Portal

From starting your business plan to registering your business with the
Commonvwealth, this portal is 2 "one stop shop" with tools necessary to
assist you in registering and operating your business in Kentucky.

Begin your registration

Licenses Which licenses and permits apply to you
and Permits

One Stop Business Services @ Incentives
w Kentucky Business One Stop final assessment @ Forms

ind out why Kentucky is right for your business @ Resources

image5.PNG
Kentucky

One Stop

BUSINESSRORTAL

Kentucky Business One Stop Portal is the gateway to many

Commonwealth Services.
For a complete list of services, please see our FAQs.

For additional information, refer to these User Guide:
Overview and One Stop Security

: One Stop

Usemame

password

If you do not have a user account,
Click here to create one.

Need Help?

WARNING
“This website is the property of the Commonwealth of Kentucky. This
i to notfy you that you are only authorized to use this site, or any
information accessed through this sie, for its intended purpose.
Unauthorized access or disclosure of personal and confidential
information may be puishable by fines under state and federal law.
Unauthorized access to this website or access in excess of your
authorization may also be criminally punishable, The Commonwealth
of Kentucky follows applicable federal and state guidelines to
protect the information from misuse or unauthorized access.

image6.PNG
Security Information Management System (SIMS) B UserGuide % Login

Username* Display Name*
\ I |
First Name* Last Name*

\ I |
Email Address® Confirm Email Address*

\ I |
Password Confirm Password*

Optional profile information

Form

image7.JPG
Home Admin~ Report User Guide

image8.JPG
Home Admin~ Report User Guide

Update Profile
Manage Users

Maintain Exception List

- Type Table Management .

SHIFT Cycle... ~

image9.jpeg
Home Admin~ Report User Guide

Project Report

District:
County:
Route Prefix: Route Number:

ADD:

MPO:

image10.PNG
Continuous
Highway Analysis
Framework

USER GUIDE

October 2018
Version 2.0

Prepared For:
Division of Planning, Districts, MPOs, and ADDs

Prepared By

Maridely M. Loyselle, P.E
Anthony Norman, P.E

SPAC Branch

Kentucky Transportation Cabinet

Kentudkiy™

UNBRIDLED SFIRIT.

image11.png
Continuous Highway Analysis Framework Helo KT gt Marage Accourt. Sgn Ot

Department of Highways - SYP Data System

Home Adminv Report

Request Project 1 0 2016 Road Plan
PM Toolbox
Project Search | [e]
Duration: District County: ADD: MPO:

Last300ays v v v v v

show|10 entries searcc [
Hem Type of

®© ® No County " Route * BMP'' EMP'' Work Status * Total Cost

© Ip20140018 Kenton kY8 6306 6332 Reconstruction ldentified $3644000 View Edit Report

© Ip20160253 Kenton 175 191277 191777 Major ldentified $1763768000 View Edit Report
Widening

© I1p20170117 Cadlsle USE2 2000 4000 dentified View Edit Report

© I1p20170116 Bath Ky 111 200 5100 dentified View Edit Report

o Ip20170115 McCracken KY731 133 139 dentified View Edit Report

o IP0170114 Bath Kva2it 1000 2000 dentified View Edit Report

© Ip20170113 Bath Kv2i1 1000 2000 dentified View Edit Report

© IP20170096 Jefferson kY913 0000 1933 NewRoute ldentified $46619000 View Edit Report

o IP20160173 Warren kY526 6205 6388 Minor dentified S0 View Edit Report
Widening

v v v v
Showing 1t 9 of 9 entres Previous \j Next

ps://testapps.kytc ky.gov/CHAF/Home

image12.JPG
Home Admin ~ Report User Guide

1P2018001

Project Search

image13.JPG
Request Project

image14.JPG
0 0
Project Requests User Requests

image15.JPG
2018 Enacted Plan PM Toolbox

image16.png

image17.png
Closed

image18.png
6
Day(s) Remain

image19.JPG
Duration: District: County: ADD: MPO:

Last 30 Days X 8 Somerset b4 v v v

Show 10 ¥ ‘ entries Search:

County
(+) 1P20150148 8-196 Lincoln us 27 18.200 18900 Major Identified $13,090,000 View Edit Report
Widening
(+) 1P20150200 7- Lincoln us 27 0.000 0.444 Relocation Identified $94,425,000 View Edit Report
196.10
(+) IP20150386 8-167 Lincoln us 27 11.169 15.881 Reconstruction Identified $69,899,000 View Edit Report
© 1P20180070 Casey KY 70 0.000 10.400 Identified View Edit Report
© 1P20180069 Casey KY 70 X 2407 2.800 Identified View Edit Report
© 1P20180068 Pulaski us 27 10.380 11374 Identified View Edit Report

Showing 1 to 6 of 6 entries Previous Next

image20.jpeg
Duration: District: County:

Last Year

Last 30 Days
Last 60 Days
Last 90 Days
Last Year
All Time

© 1P20140042 Allen CS 1008

(+) 120130094 Montgomery KY 646

© 1P20150284 Menifee KY 36

image21.jpeg
7.012

12172

1028

11726

10.300

11.100

dentified

Air Quality (P)
Bike/Ped Facility dentified
Bridge Replacement

Bypass

Congestion Managementdentified
Culvert Replacement

"+ dentified

Economic Developmen
s

Lighting

Major Widening
Minor Widening
New Interchange bentified
New Route

dentified

Reconstruction
Relocation dentified
Safety-Haz-Elm

Spot Improvement

image22.jpeg
Identified $11,593,000 View

rement
Identified 51,063,000 View
rement
Previous Identified s

Inactive

image23.jpeg
Menifee

Menifee

Anderson

Anderson

Anderson

Bath

Bath

CR 1006 C
CR 1232
CR 1268
CR 1401
CR 1529
CS 1004
CS 1008
CS 1014
CS 1047
€S 1067
Cs1115
¢s1132
51198
€S 1200
€S 1334
s 1372
CS 1540
CS 1608
CS 2016

7.512

2440

12372

1128

12372

11.250

11.200

image24.JPG
Home Admin~ Report

User Guide

*County:

Boone

* Begin MP: 1.582

7.5

*Description:

Request Project

*Prefix: *Route Number: *Suffix: *Section:

275 M v 0 M

*End MP: 13.858

9.3

(TEST PROJECT for CHAF Guidance)
Construct a new interchange for I-275 in between Exit 11 and Exit 8, and realign several of the local roads to accommodate this new interchange and the
increase in truck traffic to the area. (This test project is based on a potential study for Boone County.)

image25.jpeg
Continuous Highway Analysis Framework

Department of Highways - SYP Data System

Home Admin~ Report User Guide

Project request submitted successfully!

Request Project 1 0

W e e Deshealess S

2018 Enacted Plan PM Toolbox

image26.JPG
Home Admin~ Report User Guide

Q Search for...

Maridely Loyselle
Boone county, I 275 from milepoint 7.500 to 9.300
(TEST PROJECT for CHAF Guidance) Construct a new interchange for
1-275 in between Exit 11 and Exit 8, and realign several of the local
roads to accommodate this new interchange and the increase in truck

traffic to the area. (This test project is based on a potential study for
Boone County.)

Requested 2 minutes ago

image27.JPG
Search Existing Project

County: Boone Route: I 275 Begin MP: 7.500 End MP: 9.300

Description: (TEST PROJECT for CHAF Guidance) Construct a new interchange for I-275 in between Exit 11 and Exit 8, and realign several of the local roads
to accommodate this new interchange and the increase in truck traffic to the area. (This test project is based on a potential study for Boone County.)

© Create Remove

image28.png
FILE MESSAGE ADOBE PDF

18 Junk - Delete Reply Rilﬁly Forward

Delete Respond
Mon 10/8/2018 11:05 AM
noreply@ky.gov
CHAF Project Created

o Loysele, Mardely M (kYTC)

A new CHAF project - IP20180072 has been created

N .
i Ignore x (/] ‘f\ /ﬁ E} R ‘\ STIP
> £3 To Manager

B - | Team Email

Quick Steps

q

a |

Move

5 Rules -
@ OneNote
|7 Actions -

Move

image29.JPG
Duration: District: County: ADD: MPO:

Last30Days v v v v M

Show[10 ¥ |entries Search: [relia

County
© I1P20130112 Boone Ky 18 15354 16632 Reconstruction Inactive $12,030,000 View Edit Report
© 1P20080003 Ballard Us 62 0000 1754 Reconstruction Identified ~ $13,735000 View Edit Report

Showing 1 to 2 of 2 entries (filtered from 352 total entries) Previous Next

image30.JPG
Edit Project

Need. Inacti

“Description:

Improve relability and safety of the pavement & drainage slong KY 18 (Burlington Fike) from 200 feet east of
Commerce Dr. (C5-1247) to Turfway Rel (kY 1017).

“Type of Work:

Reconstruction v

Review Comments:

Order County Route BMP EMP || Published Location Type

1 Boane. K-0015 -000 1535 1663 Bxisting

View Bridge Details

image31.JPG
der County Route BMP EMP Published Location Typ

1 Boone 1-0275 -000 7.500 9.300 Existing

[Update

image32.png
Edit Project

Project ID: 1°20180072 Type of Work: New Interchange Status: Identified

Description: (TEST PROJECT for CHAF Guidance) Construct a new interchange for I-275 in between Exit 11 and Exit 8, and
realign several of the local roads to accommodate this new interchange and the increase in truck traffic to the area. (This test
project is based on a potential study for Boone County.)

10/8/2018 - Current ¥

Crescent
Springs,

BOONE

B
a1

Location
County Route Published Type

a [V Boone 1-0275 -000 7400 9300 Existing Edit Remove

image33.JPG
Edit Location

County: Boone Route: I -0275 -000
Begin MP: 1.582 End MP: 12.858
7.400 9.300

Location Type:

Existing M

@ Close

image34.JPG
Bridge Details

Show 10 v entries Search:

Suffciency
Bridge ID On/Under Rating
Boone 1-0275 8395 008B00056N One Route 87.8 7
-000 Under
Showing 1 to 1 of 1 entries Previous ‘ 1 ‘ Next

Close

image35.JPG
Edit Project

ADD: MPO:
Cincinnati-Northern Kentucky M
Completed By: *Recommended By:
kyt\maridelyloyselle KNADD
Attachments “RuFpose:

CHAF Guidance Test

*Need:

CHAF Guidance Test

image36.JPG
Revision:
Created Date: Created By:
Estimate Source: Improvement Assumption:
Requires Further Study v Full Control to Interstate v

Proposed

Estimate Escalated Year

leaing $ 5,000,000 $ 6,580,000 [2

Design $ 2,000,000 $ 2,632,000 v 205

Right of $ 5,500,000 $ 7,739,000 v 25

Way

Cillges $ 6,000,000 $ 7,896,000 v 202

- $ 20,000,000 $ 26,319,000 ld =

‘ »

Total Escalated: $ 51,166,000

Remarks:

This is a CHAF Test project. The cost estimates are value amounts enter randomly

image37.JPG
Estimate Source:

Requires Further Study

Select
Based on Preliminary Line Plans
Ranking Process

Based on Plan Quantity

Based on Limited Studies
Based on Joint Inspection Plans

image38.JPG
Improvement Assumption:

Full Control to Interstate v

Audliary Lanes or Oper. Impr. =
Improve Interchange

Add Lane to Full Control Facility

Full Control to Interstate

Realign Intersection

Arterial to Partial Control

Access Consolidation

Improve Intersection

Modernize Roadway

Install Two-way Left Turn Lane

Highway,Railroad Crossing

2Lane to 4 Lane Divided - Rural

Arterial to Full Control

Upgrade to Grade Separation

Construct Road in New Location

Local Roadway Improvements

Install Cameras and DMS

Grade Separated to Interchange

Maintenance Improverment
Transportation Studies -

image39.JPG
cteristics:+

Existing Studies:

Currently under study

Proposed Access Control:

Full Access Control ¥

Proposed Lane Width: Proposed Number of Added Lanes:
12 2

Proposed Median Type: Proposed Median Width:
Concrete Barrier X 60

Proposed Shoulder Type: Proposed Shoulder Width:
Concrete v 8

Project may require additional Right of Way: O Yes No

Project may require relocation: O Yes No

image40.JPG
Project may require relocation: O Yes No

Which of the following would this project support?

Which, if any, major points of interest would this project increase connectivity with?

National Parks ‘ State Parks } ‘ Shopping Centers ‘

Monuments ‘ Public Lands ‘ ‘ Military Installations ‘

image41.JPG
Is there a likelihood this project could accommodate any of the following?

Shared Use Paths

Bicycle Paths

Is there a likelihood for this project to have any of the following socioeconomic impacts?

Neighborhood / Travel Patterns Household Relocations

Community Cohesion
Elderly ‘ Disabled ‘

Non-Drivers Minorities

‘ Low Income Persons ‘

image42.JPG
Is there a likelihood for this project to affect any of the following environmental concerns?

Historic Properties Churches Blue Line Streams

Wetlands Flood Plain Cemeteries

Wildlife Management Public Land / Park

Areas

Endangered Species

Noise Impact Architectural Sites

NR Properties Parks

Which, if any, utilities would be affected?

Sewer Telephone

II
i)
2
‘ II

Power Cable Water

=]
3

@

(=
]
a
]
o
o
jw)
@
[

image43.JPG
Edit Project

Project details updated successfully!

Home

ADD: MPO:
Need

Cincinnati-Northern Kentucky

Map
Completed By: *Recommended By:
Attachments
kytc\maridely.loyselle KNADD
*Purpose:

CHAF Guidance Test

image44.jpeg
Edit Project

Project ID: IP20180072 Type of Work: Status: Identified
Home

Description: (TEST PROJECT for CHAF Guidance) Construct a new interchange for I-275 in between Exit 11 and Exit 8, and

realign several of the local roads to accommodate this new interchange and the increase in truck traffic to the area. (This test
project is based on a potential study for Boone County.)

Need

image45.png
10/8/2018 - Current v

/
1072

Premeveigincy

2
2
- =
BOONE
Inglewood
Pk Lake
0
59
2
camp
3 Emt
e al >, S E
2mi sl | i i 3
: Doe Run Source KYTC

Location

Published Type

e [1v] Boone 1-0275 -000 7.400 9.300 Existing Edit Remove

image46.png
10/8/2018 - Current ¥

10/8/2018 - Current \
10/8/2018 - Original

image47.png
County: Boone:
Begin MP:
7400

Location Type:
Eisting

Edit Location

Route: 10275 -000

End WP:
9300

image48.jpeg

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png
Map Settings

Existing and Impacted Routes

Auto Snap: & Tolerance (in Miles):

Snap O Tolerance (in Miles):
Intersection:

image56.png
Order County Route BMP EMP Published Location Type

image57.png
Boone 1.0275-000 6403 6719 Bisting Edit Remove

Booe 10275010 6402 6733 bisting Kt Remove

image58.jpeg
4.2

EMP Published

@ v Woodford US-0060 -010 11.982 13.039
v Fayette US-0060 -000 0.000 1.033
@ v Woodford US-0060 -000 11.983 11.994

Source KYTC
Location
Type
Existing Edit Remove
Existing Edit Remove
Existing Edit Remove

image59.jpeg
Gaybourn

1957

g6km
0.4mi /
{

Order

2v

EMP Published

County
Fayette US-0060 -000 0.000 1.033
Woodford US-0060 -000 11.983 13.039
Woodford KY-1967 -000 4139 4.967

S;urce KYTC
Location
Type
Existing Edit Remove
Existing Edit Remove
Existing Edit Remove

image60.jpeg
> A
Source KYTC | USDA
= -

Location
County Route EMP Published Type
2 Madison KY-0499 -000 1.400 1.550 Existing
v Madison CR-1158 -000 0.000 0.082 Existing

1v Madison US-0421 -000 10.230 10.538 Existing

Edit Remove

Edit Remove

Edit Remove

image61.JPG
Edit Project

“Attachment Type:
Home

Choose Attachment Type ¥

Need

“Description:

Drag and drop files here or dick to select a spedific file

Show|10

niries Search

le Name

No data available in table

Showing 0 to 0 of 0 entries Previous Next

image62.JPG
Show \ﬁ\ entries
File Name
Meeting April 20 2018.pdf
Meeting April 6 2018.pdf
Meeting December 1

2017.pdf

Meeting December 15
2017.pdf

Meeting January 19
2018.pdf

Meeting January 5
2018.pdf

Meeting Marchl 16
2018.pdf

File Type

Photo

Photo

Photo

Photo

Photo

Photo

Photo

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

TEST 3 - CHAF Menu

Search:

image63.png
LG

Continuous Highw:

Department of High

mework

lysis Fr

Home Admin~ Report User Guide

[l Poicireaesss Sponsorship

Duration: District: County: ADD: MPO:

Last30 Days v v v v v

Show|10 .emries Search:

C}

© 1P20100025 Trigg US 68 X 1926 4519 New Route Identified ~ $21,566,000

image64.JPG
Project Report
District:

6 Covington M

County:

Boone v

Route Prefix: Route Number:

I X 275

ADD:

MPO:

<

Cincinnati-Northern Kentucky

image65.png
Project Detail IP20160253

Descrpon:

Tyecriionc
Requested By

Locations:

Kerton

Printed: November 10, 2017
20160253

rey——

Fullojecicot o repiace Bren Spence Bidge

Incides Kyle Lane e Replacemnt, D Highway Bdge Repacement New Ohio River Brdge -
Alemaive 1 (89% Coss). 75 Reconstcton from Wie Pot 1372 o Wile Pt 130.5, 175
Reconsiracion ors 142 Pt 1565 12 e Souh Tamin of o 1200 Seeetrercange. 15
Reconstuton o 1 Souh Taminof o 120 Svaet Ieranangs 1 o New S ave 12 Oic
Rier, Rehabiaton of e Exstng Bret Spence e

Maor Widning 400 weo:
o Caan Ramer Requested Dae: November 02,2016

Boving Green

175 012810178

Toal Escalated Estimate: $1763768.000

Phase Estmate Eccattea Propesed Year_Duraton Months
Paming R 315500000

Design sosesTe 31351300000

Roiiay si2ssare 3180100000

Uities 51500000 107380000

Consrcton 51300000000 1707110000

Page 10f2

image66.png
Project Detail IP20160253

Nowember 10, 2017

0
Neea g

Btng Sudes 01700

Prop Acoess ot

Prop Lane Wit Prop. Added Lan
Prop Medin Type: Prop. Median Wt
Prop. Shouder Type Prop. Shouide it
iy requre ssdtons Rightariay? o

Mayreque N

Projectwould support

Projectincreases connectity with major points of st

Projet coud ascommodate:

Sosic Economi Impacts:

Envronmental Conserns

Usities

image1.jpeg

image67.JPG
Sponsorship

image68.JPG
Sponsorship

District: County: ADD: MPO:
6 Covington v Boone v v v
Show |10 entries Search;

County Sponsor

© IP20160160 Boone 1275 8302 8465 New $0 m View
Interchange

© 1P20180072 Boone 1275 7400 9300 New m View
Interchange

© 1P20000015 Boone 1275 7.200 8900 New $59,947,000 m View
Interchange

v v Newlnterchange ¥ v
Showing 1 to 3 of 3 entries (filtered from 63 total entries) Previous Next

image69.JPG
Sponsorship

Sponsor data updated successfully!

District: County: ADD: MPO:

6 Covington v v M M

Show 10 ¥ |entries Search

Total Cost Sponsor
© I1P20180072 Boone 1275 7400 9300 New co m Vie
Interchange
© IP20180016 Gallatin Ky 467 3300 3700 m Vie
© I1P20170093 Boone 175 169439 183312 NewRoute $2,170,400,000 m Vie

image70.JPG
FILE HOME INSERT PAGE LAYOUT FORMULAS DATA REVIEW VIEW ACROBAT Loyselle, MaridelvM(KYTC)'p

7 -]i[x v &]co

A B C D E F G H I J
1 ID temNo County Route BMP EMP Type of Work Total Cost Sponsor Description
2 1P20180034 Adair KY 55 15.7| 16.15 o $0 KY 55 NEW ~
3 1P20180002 Adair KY 439 0.838 1.073 Bike/Ped Facility Construct ne
4 1P20180033 Allen UsS 231 7.6 7.7 Air Quality (P) $270,000 IMPROVE MJ
5 1P20180051 Bath KY 1944 1.131 2.2 Reconstruction Straighten cu*
6 1P20180047 Bath KY 211 5.389 5.489 Reconstruction ~ $3,401,000 7 Improve georr
7 1P20180072 Boone | 275 7.4 9.3 New Interchange CcO (TEST
8 1P20180019 Breathitt KY 15 13.75 14.644 Safety-Haz-Elm Reconstruct b‘
9 1P20180005 Carlisle US 62 11 11.2 Reconstruction ~ $2,230,000 Improve interj
10 1P20180001 Carter KY 1 10.646 12.009 Develop a forl
11 |IP20180070 Casey KY 70 0 10.4 Reconstruction Improve safet
12 IP20180069 Casey KY70X 2.407 2.8 Reconstruction Reduce cong
13 1P20180041 Christian US 41 A 11:3 1.4 US 41A NE
14 1P20180065 Christian EB 9004 4.975 6.007 Upgrade th,eﬁ
15 |IP20180011 Christian KY 272 8.1 8.4 Reconstruction $4,346,000 To improve s
16 IP20180063 Christian EB 9004 ZA15] 8.115| Upgrade US J‘

image71.png
© I1P20170088
© 20170101
© 1p20170082
© 120170081
© I1P20170087

County:

Fayette
Hardin
Fayette

Adair

Scoring Data Validation

s 1002

les

kY1375

I64-1

kY80

0000

71000

7350

81037

20000

ADI

0010

89480

7614

89480

22000

Type of Work

MINOR
WIDENING(O)

MPO:

Total Cost "' Sponsor
$1673625 CO View
HDO View

10714 HDO View
$3080 HDOCO View
$3900178 CO View

Showing 1o 5 of 5 entries

image72.png
Local Input

Local Input Allotment: 20 Remaining: 0 Min Allotment Per Project: 2 Max Allotment Per Project: 12
District: County: ADD: MPO:
7 Lexington v v v v

Show |

searche[

ADD/
Reg HDO MPO Totl
Score ' Score Score Score
© 20170101 Fayette 164 71000 89480 o s 0 8 Edt View
o 20170107 Fayatte 164 71000 89480 o o 0 0 Edit View
© 1P20170108 Fayetie 164 7100 89480 o o 0 0 Edit View
o 1P20170103 Fayetie 164 7100 89480 o o 0 0 Edit View
o IP20170077 Anderson US 62 1000 250 16736 3 7 0 7 Edit View
© 1P20170081 Fayetie 1641 81077 89480 $3080 o 2 0 2 Edit View
o 010102 Fayette CR1001 0000 233 o 0 0 0 Edit View

image73.png
Edit Score

HDO Score:
0

ADD/MPO Score:
0

image2.png

