

ANNUAL PERFORMANCE AND EXPENDITURES COMPLETION REPORT

Annual Unified Planning Work Program
FISCAL YEAR 2016

EVANSVILLE METROPOLITAN PLANNING ORGANIZATION
www.evansvillempo.com

ANNUAL UNIFIED PLANNING WORK PROGRAM

**ANNUAL PERFORMANCE AND
EXPENDITURES COMPLETION REPORT
FOR
FY 2016**

prepared by:

EVANSVILLE METROPOLITAN PLANNING ORGANIZATION

One NW Martin Luther King Boulevard
Room 316 - Civic Center Complex
Evansville, IN 47708

AUGUST 2016

“This report was funded in part through grant[s] from the Federal Highway Administration and Federal Transit Administration, U.S. Department of Transportation. The views and opinions of the authors [or agency] expressed herein do not necessarily state or reflect those of the U. S. Department of Transportation.”

TABLE OF CONTENTS

	<u>Page</u>
ACKNOWLEDGMENTS	iii
INTRODUCTION	1
501. REGULATIONS & DATA COLLECTION	
501.1 Traffic Counts, Capacities, and HPMS.....	2
501.2 Laws and Ordinances	3
502. TRANSIT PLANNING	
502.1 Improve Transit Service and Internal Transit.....	4
Management Efficiency - (HART)	
502.2 Special Effort Planning for the Elderly and Persons	
with Disabilities - Henderson, KY	6
502.3 Improve Transit Service and Internal Transit Management	
Efficiency - METS	7
502.4 Coordinated Public Transit-Human Services Plan	9
503. TRANSPORTATION SYSTEMS ANALYSIS	
503.1 Ensure the Efficient Use of Existing Road Space - IN	10
503.2 Ensure the Efficient Use of Existing Road Space -	
Henderson, KY	13
505. AIR QUALITY & MODELING	
505.1 CMAQ Planning and Project Development.....	15
505.2 Air Quality/Conformity/MTP Conformity	16
505.3 Congestion Management Process	17
505.4 TransCAD Model Update & Census	18
506. MAJOR PLANS	
506.1 Transportation Improvement Program (TIP)/MTP 2040.....	19
507. PARTICIPATION & ADMINISTRATION	
507.1 Plan Support Data/Project Review/Gen Svs/Meetings	21
507.2 Participation Plan.....	23
507.3 Unified Work Program/Completion Expenditure Report	25
507.4 Environmental Justice & Title VI.....	27

TABLE OF CONTENTS (Cont'd.)

	<u>Page</u>
509. SPECIAL STUDIES	
509.1 Rural Planning in Posey – Gibson Counties	28
509.2 INDOT Traffic Count Program	29
509.4 METS Comprehensive Operational Analysis	30
509.5 Evansville Bike and Pedestrian Master Plan	31
509.6 Regional Pavement MGT System	32
509.7 Safety Education and Public Awareness Campaign	34
509.7b In-Time Training & Education	35
509.8 Transit Vehicle Acquisition	36
 BUDGET AND EXPENDITURE SUMMARIES.....	 37
 APPENDICES.....	 45
A. Traffic Counts	
B. Turning Movements	
C. TIP Amendments	
D. TIP Administrative Modifications	
E. Comments and Revisions (if applicable)	

Acknowledgements

Evansville Metropolitan Planning Organization Policy Committee

Mr. Jack Corn, Jr.....	Chairperson, Evansville City Council Appointment
Ms. Angela Koehler Lindsey	Vice Chairperson, Vanderburgh County Council
Mr. Stephen Melcher	Vanderburgh County Commission
Mr. Lloyd Winnecke.....	Mayor, City of Evansville
Dr. H. Dan Adams.....	Evansville City Council
Mr. Russell Sights.....	Henderson City Manager
Ms. Christy Powell	Town of Newburgh
Mr. Richard Reid	Warrick County Commission
Mr. William Hubiak.....	Henderson County Appointment
Mr. Rusty Fowler.....	Indiana Department of Transportation
Mr. Wade Clements	Kentucky Transportation Cabinet
Mr. Barry Russell.....	Vanderburgh County Commission Appointment
Mr. Todd M. Robertson	City of Evansville Mayoral Appointment
Ms. Brandye Hendrickson	Indiana Department of Transportation (NV)
Mr. Jermaine Hannon.....	Indiana Federal Highway Administration (NV)
Mr. Antonio Johnson	Indiana Federal Highway Administration (NV)
Mr. Shawn Seals	Indiana Department of Environmental Management (NV)
Ms. Marisol Simon	Federal Transit Administration Region V (NV)
Ms. Susan Orona.....	Federal Transit Administration Region V (NV)
Mr. Thomas Nelson, Jr.....	Kentucky Federal Highway Administration (NV)
Ms. Bernadette Dupont	Kentucky Federal Highway Administration (NV)
Mr. Greg Thomas	Kentucky Transportation Cabinet (NV)
Mr. John Moore	Kentucky Transportation Cabinet (NV)
Ms. Leslie Poff.....	Kentucky Division of Air Quality (NV)

(NV) = Non-voting

Evansville Metropolitan Planning Organization Staff

Mr. Seyed M. Shokouhzadeh.....	Executive Director
Ms. Pamela Drach.....	Deputy Director, Chief Transportation Planner
Ms. Kari Akin	Finance Officer
Mr. Craig Luebke.....	Transportation Planner: Environmental/Rural/TIP
Ms. Laura Lamb.....	Transportation Planner: GIS/Freight/Land Use
Ms. Erin Schriefer.....	Transportation Planner: Non-motorized/Public Outreach
Mr. Vishu Lingala.....	Transportation Planner: Travel Demand Modeling/GIS
Mr. Matthew Schriefer.....	Transportation Planner: Public Transportation (Transit)
Mr. Jeff Okes	Transportation Technician

Evansville Metropolitan Planning Organization Technical Committee

Mr. Brent SchmittChairperson, Evansville City Engineer
Mr. Ron London.....Vice-Chairperson, Evansville-Vanderburgh Area Plan Commission

Organizations Represented on the Technical Committee

American Medical Response	Henderson County Riverport
Carver Community Organization	Henderson-Henderson County Chamber of Commerce
CSX Transportation	Henderson-Henderson County Plan Commission
Easter Seals Rehabilitation Center	Henderson Judge Executive
Economic Development Coalition of Southwest Indiana	Indiana Department of Environmental Management (Indianapolis)
EnviroKinetics, Inc.	Indiana Department of Transportation (Indianapolis)
Evansville ARC	Indiana Department of Transportation (Vincennes)
Evansville Bicycle Club	Indiana Southern Railroad
Evansville Board of Public Safety	Kentucky Transportation Cabinet (Frankfort)
Evansville Chamber of Commerce	Kentucky Transportation Cabinet (Madisonville)
Evansville City Engineer	Lochmueller Group
Evansville Department of Metropolitan Development	Metropolitan Evansville Transit System
Evansville Department of Transportation and Services	Port of Indiana- Mount Vernon
Evansville Department of Urban Forestry	Posey County Chamber
Evansville Environmental Protection Agency	Qk4 Inc.
Evansville Parks and Recreation Department	River City Taxi
Evansville Police Department	St. Mary's Trauma Hospital
Evansville Regional Airport	SIRS Inc.
Evansville Water and Sewer Department	University of Evansville
Federal Highway Administration (Indiana)	Vanderburgh County Emergency Management Agency
Federal Highway Administration (Kentucky)	Vanderburgh County Engineer
Federal Transit Administration (Region V)	Warrick County Economic Development
Green River Area Development District	Warrick County Plan Commission
Henderson Area Rapid Transit	Warrick County School Corporation
Henderson City Engineer	Westside Improvement Association
Assistant Henderson City Manager	
Henderson County Engineer	

EVANSVILLE METROPOLITAN PLANNING ORGANIZATION

INTRODUCTION

The Annual Unified Planning Work Program Annual Performance and Expenditures Completion Report for FY 2016 presents a summary of the activities and products completed by the Evansville Metropolitan Planning Organization (Evansville MPO) during FY 2016. Described in the report is the progress attained in completing each of the work elements contained in the approved FY 2015 & FY 2016 Unified Planning Work Program.

Presented in the following pages is a description of the status, related products, and expenditures for each work element contained in the FY 2016 portion of the Unified Planning Work Program. The expenditure figures represent total costs associated with completion of each of the work elements. The sources of funds and abbreviations used to denote these sources are shown below. Following the general description of the work elements are Budget and Expenditure Summary tables for each of the planning grants.

Funding Abbreviations

1. Federal Transportation Administration Sections 5303, 5307, 5309, 5310, 5311, 5339 (FTA)
2. Federal Highway Administration planning funds (FHWA)
3. Indiana Department of Transportation (INDOT)
4. Kentucky Transportation Cabinet (KYTC)
5. Local match from Evansville MPO member governments (Local)
6. Surface Transportation Program (STP)
7. State Planning and Research (SPR)
8. Congestion, Mitigation, Air Quality (CMAQ)
9. Department of Health & Human Services (DHHS)
10. Housing and Urban Development (HUD)
11. Highway Safety Improvement Program (HSIP)

501.1 TRAFFIC COUNTS, CAPACITIES, & HPMS

Products Completed:

1. In-house data files (traffic counts, turning movement, and GPS locations)
2. Vehicle classification files
3. GIS map layers
4. Equipment (traffic counters, tubes, etc.)

Status:

Data Collection-

Traffic Counts-

Staff expended time collecting traffic volume counts and VMT Sampling Plan based upon the "Guide to Urban Traffic Volume Counting" manual. All traffic counts are conducted in accordance with the MPO's Traffic Count Procedural Manual. The data collected includes, location, date, AADT, and HPMS section where appropriate. Approximately **802** counts (48 hours) (177 in KY) were taken in FY 2016. GPS coordinates are also being recorded at each traffic count location. A complete list of traffic count records is included in Appendix A.

Turning Movements/HPMS/LOS-

Staff collected turning movement data for 24 locations in FY 2016 generated by requests from LPAs. Capacity analysis reports designed to provide level of service for the HPMS signalized intersections throughout the study area were completed and data was submitted to INDOT as part of the three year HPMS statewide data collection program.

Traffic Volume Map / GIS-

Staff continually updates the Traffic Volume Map with the most recent traffic count data included in the entire five-county regional planning area. Staff updates and maintains the interactive GIS website for the MPO. This website includes available Annual Average Daily Traffic counts (AADT) and GPS locations for the entire MPO regional planning area. This website is available from the MPO's homepage at www.evansvillempo.com or from the Evansville GIS webpage at www.evansvillegis.com.

Traffic Counting Equipment

The MPO purchased 10 additional tube counters in FY 2016. The cost and maintenance are significantly less expensive than the NuMetric's used in the past and have a reduced chance of being destroyed and stolen. The tube counter software is compatible with the State's making it easy to share data. The MPO currently has 21 tube counters.

This task is an ongoing process and will continue in FY 2017.

<u>Indiana Budget:</u>	<u>\$ 61,250.00</u>	<u>Kentucky Budget:</u>	<u>\$ 5,500.00</u>
 Expenditure:		 Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 14,000.00	FHWA (PL Funds)	\$ 4,400.00
FHWA/STP	\$ 35,000.00	KYTC (state)	\$ 275.00
Local	\$ 12,250.00	Local	\$ 825.00
<hr/> Total	<hr/> \$ 61,250.00	<hr/> Total	<hr/> \$ 5,500.00
 % Budget Expended	 100%	 % Budget Expended	 100%
% Work Completed	100%	% Work Completed	100%

501.2 LAWS & ORDINANCES

Products Completed:

1. Annual Certifications and Assurances for City of Evansville, City of Henderson, and Evansville MPO
2. Training and Webinars
3. New funding tracking forms
4. System Updates

Status:

The MPO monitors and focuses on issues of funding future projects. Staff reviewed new laws and updates to regulations on federal and state websites such as INDOT, KYTC, US FTA, US DOT, IRS, etc. Staff reviewed several contracts for funding the 2016 and 2017 fiscal years. With the passage of FAST-ACT, staff has attended several webinars and will continue to do so as guidance is developed by the FHWA and FTA.

LPA Outreach-

Staff continued to advise and provide support to the LPAs with respect to the Community Crossings Matching Grant program. Meetings to discuss the CCMG opportunity were held with the Town of Darmstadt, the Town of Newburgh, and the City of Boonville. Staff reviewed HB 1001 for LPA eligibility and impact to LPA work programs. Provided information on the FASTLANE program to LPAs considering project applications.

Working Groups-

The MPO Council and INDOT have established Working Groups to discuss the following topics: Funding; Project programming, management and delivery; and INDOT / MPO processes and procedures. The purpose of the groups is to review processes and procedures in place for opportunities for improvement and clarification. A Finance Working Group meets monthly to review the funding related policies and address revisions and concerns as the new programming process is implemented.

Annual Certifications and Assurances

The Certifications and Assurances were approved by the Board of Public Works for METS, City of Henderson for HART and the EMPO Policy Committee for EMPO. They were pinned by the respective official and attorney in TEAM for the City of Evansville, the City of Henderson, and the Evansville MPO.

Legislature Outreach

Staff updated the unfunded needs list with cost estimates for legislators to use when discussing the transportation needs of the urban areas and State as a whole.

System Updates

Staff migrated CCR EMPO information to the new SAM system.

This task is continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 36,500.00</u>	<u>Kentucky Budget:</u>	<u>\$ 3,500.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 29,200.00	FHWA (PL Funds)	\$ 2,800.00
Local	\$ 7,300.00	KYTC (state)	\$ 175.00
		Local	\$ 525.00
<u>Total</u>	<u>\$ 36,500.00</u>	<u>Total</u>	<u>\$ 3,500.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

502.1 IMPROVE TRANSIT SERVICE AND INTERNAL TRANSIT MANAGEMENT EFFICIENCY – HENDERSON AREA RAPID TRANSIT - HART

Projects Completed:

1. HART 5307 and 5339 FTA Capital, Operating and Planning Grant Application(s)
2. Transportation Improvement Program Amendments
3. Allocation Process for Section 5307 and 5339 funds
4. Triennial Review
5. Agreement
6. Try Transit Day
7. Training
8. HART Fare Increase and Major Service Reduction Policy

Status:

General/ Technical Assistance/TIP

Staff coordinates with HART staff on various activities to improve the HART operations. Staff assists the HART transit coordinator as the liaison with the Federal and State agencies. Staff provides technical assistance to HART in areas such as TEAM and with the EMPO TIP when TIP Modifications and TIP Amendments are required for new or revised projects. Staff worked with HART to submit projects, revenue, and expenditures for the 2016-2019 TIP.

Grants/Applications

Staff finalized the TrAMS applications for FY 2016 Section 5307 projects and FY 2017 Section 5310, 5307, and 5339 projects. Applications are anticipated to be awarded next quarter. Staff worked with HART to begin entering FTA Section 5307, 5339, and 5310 applications into TrAMS.

Allocations

Staff worked with METS and HART to create an equitable sub-allocation of Federal Fiscal Year 2016 & FY 2017 Section 5307 and 5339 grants.

Agreement

The FY 2017 Memorandum of Agreement between HART and the EMPO was completed in June. Approval by the MPO Policy Committee is anticipated in July.

Rider Outreach

Staff participated in HART's Try Transit Day. Residents can experience public transit by riding HART for free all day and receive a complimentary lunch prepared by transit staff at the downtown terminal. This is also an optional time to receive valuable feedback from passengers about the system.

Triennial Review

Staff compiled documents and assisted in answering questions for HART's Triennial Review. Staff assisted HART during the field portion of the FTA Triennial Review. Staff will be assisting HART in updating Title VI and ADA information in response to the Triennial Review in FY 2017.

Training

Staff attended a Transit Planning Workshop in Indianapolis. Staff attended TrAMS training in Indianapolis on March 8th

Performance Measures

Staff continued working and setting bases on transit performance measures.

502.1 IMPROVE TRANSIT SERVICE AND INTERNAL TRANSIT MANAGEMENT EFFICIENCY – HENDERSON AREA RAPID TRANSIT – HART (CONTINUED)

HART Policies

Researched and created a HART Fare Increase and Major Service Reduction Policy

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

Kentucky Budget: \$ 12,500.00

Expenditure:

FTA 5307 \$ 10,000.00

KYTC (state) \$ -

Local \$ 2,500.00

Total \$ 12,500.00

% Budget Expended 100%

% Work Completed 100%

502.2 SPECIAL EFFORT PLANNING FOR THE ELDERLY AND PERSONS WITH DISABILITIES - HENDERSON, KY

Products:

1. ADA Complaint Procedures and form.
2. Paratransit Service Guide for HART
3. Demographic Action Plan Implementation
4. HART Demand Response Brochure

Status:

Staff coordinates with HART staff to provide guidance to monitor and enhance the demand response system. Staff monitors the HART elderly and individuals with disabilities service and attends advisory committee meetings when possible. Staff completed the FY 2016 checklist for Section 5303 funding

ADA:

Staff began to update the ADA Complaint Procedures and Complaint Form based on the Triennial Review. These should be completed in early FY 2017, along with updates to the HART website regarding ADA Paratransit Service.

Paratransit Service Guide for HART:

Staff began to finalize the *Paratransit Service Guide* for HART. A few minor updates will be made to the guide based on the Triennial Review. A completed guide is anticipated in early FY 2017 along with delivery of copies to HART.

Accessibility:

Staff began to evaluate HART's system to formulate a plan to improve and increase accessibility for the Elderly and Persons with Disabilities in the HART system. Staff is discussing with HART, the possibility of tightening up the criteria for the use of demand response.

HART Demand Response Brochure:

Staff created and completed a new Demand Response Brochure that benefits the users of the paratransit system. The new format complements HART's new ride guide.

This task is continued and included in the FY 2017 Unified Planning Work Program.

Kentucky Budget: \$ 7,500.00

Expenditure:
FTA 5303 \$ 6,000.00
KYTC (state) \$ -
Local \$ 1,500.00

Total \$ 7,500.00

% Budget Expended 100%
% Work Completed 100%

502.3 IMPROVE TRANSIT SERVICE AND INTERNAL TRANSIT MANAGEMENT EFFICIENCY – METROPOLITAN EVANSVILLE TRANSIT SYSTEM (METS)

Products:

1. FTA section 5307 and 5339 grant application (s)
2. Allocation for 5307 and 5339
3. Triennial Review
4. METS/EMPO Agreement
5. METS COA assistance
6. Training
7. Newsletter article

Status:

Technical Assistance

Staff provided technical assistance to METS in areas such as TEAM, and with the EMPO TIP when TIP Modifications and TIP Amendments are required for new or revised projects. Staff worked with METS to prepare the METS 2016 budget, submit projects, revenues, and expenditures for the 2016-2019 TIP.

Grants

Staff submitted METS TEAM applications for Section 5307 and Section 5339. Prior to submittal, the projects were entered into the TIP through amendments and sent out for public review. These applications were presented and approved by the appropriate boards and executed in TEAM.

Performance Measures

Staff set base transit performance measures.

Triennial Review

Staff assisted METS with information and material for the Triennial Review. Staff completed providing information and material for the Triennial Review and attended the Triennial Review meetings. Staff attended the Triennial Review exit conference.

Allocations

Staff worked with METS and HART to create an equitable sub allocation of Federal Fiscal Year 2016 & FY 2017 Section 5307 and 5339 grants.

Agreements

The FY 2017 Memorandum of Agreement between METS and the EMPO was completed in June. Approval by the Board of Public Works and MPO Policy Committee are anticipated in July.

Training

Staff attended a Transit Planning Workshop in Indianapolis.
Staff attended TrAMS training in Indianapolis on March 8th

Expansion

Staff worked with METS regarding proposed CMAQ funded projects, including the acquisition of 5 new buses, Sunday Service, and a Lynch/Walnut evening route. The application process should start next quarter.

METS COA

There is a separate section for the METS COA, however staff assisted METS in requested data information to be provided to the consultant.

**502.3 IMPROVE TRANSIT SERVICE AND INTERNAL TRANSIT MANAGEMENT EFFICIENCY –
METROPOLITAN EVANSVILLE TRANSIT SYSTEM (METS) (CONTINUED)**

Outreach

Staff drafted article for United Neighborhoods of Evansville (UNOE) newsletter about the expansion of METS service.

This task is ongoing and will be continued in the FY 2017 UPWP.

Indiana Budget: \$ 20,000.00

Expenditure:

FHWA/FTA (PL/5303 Funds) \$ 6,000.00

FTA Section 5307 \$ 10,000.00

Local \$ 4,000.00

Total \$ 20,000.00

% Budget Expended 100%

% Work Completed 100%

502.4 COORDINATED PUBLIC TRANSIT-HUMAN SERVICES PLAN

Products:

1. Maintained and updated Coordinated Public Transit Human Services Plan
2. Formal call for projects and competitive selection process
3. Section 5310 grant applications
4. Minutes and Agendas from transit meetings.
5. FTA quarterly financial status reports & milestone reports
6. Program Management Plan updates

Status:

Coordinated Plan

Staff continuously updates the Coordinated Plan as new projects are selected and approved. Staff is working with these organizations and transit operators. Staff updated the Plan with Section 5310 projects which have been derived from the Coordinated Plan.

Call for Projects and Grant Administration

Staff sent out an application and instruction packet for the next funding round of Section 5310 applications. Staff met with several eligible agencies to discuss the Section 5310 funding process. Staff scored the 2015 Section 5310 applications for METS, HART, and non-profits and began to enter applications in TrAMS. Staff finalized the TrAMS applications for FY 2016 Section 5310 applications for METS, Arc of Evansville, and Easter Seals, as well as a FY 2017 Section 5310 application for HART. Applications are anticipated to be awarded first quarter 2017.

The FTA quarterly financial status reports and milestone reports were submitted in TEAM for the (3) 5310 capital grants, the 5310 administrative grant, and the WATS CMAQ grant.

5310 Program Management Plan

Updates were made to the Section 5310 Program Management Plan and uploaded to TrAMS.

Regional Planning- Warrick/ Newburgh/ Boonville/ Chandler

Staff continues to attend Warrick County Transportation Advisory Committee meetings regarding WATS. Staff began working with WATS to update the CMAQ application for 2 buses and 4 bike racks. The buses have been delivered, but additional funding will be needed to purchase the 4 bike racks. Additional funding will be included in a Super Grant with the FY 2016 Section 5310 application.

Meetings/Trainings/Public Outreach

Staff attended the Section 5310: The Federal Perspective webinar on June 30. Staff attended a WATS meeting on April 6. Staff attended a Posey County Transit Feasibility Study meeting.

This task is ongoing and will be continued in the FY 2017 UPWP.

<u>Non State Specific Budget Admin: \$ 21,699.00</u>	<u>Non State Vehicles \$ 51,218.00</u>
Expenditure:	Expenditure:
FTA Section 5310 Admin \$ 21,699.00	FTA Sect 5310 vehicles \$ -
	Local \$ -
<u>Total \$ 21,699.00</u>	<u>Total \$ -</u>
% Budget Expended 100%	% Budget Expended 0%
% Work Completed 100%	% Work Completed 70%

503.1 ENSURE THE SAFE AND EFFICIENT USE OF EXISTING ROAD SPACE – IN

Products:

1. Active Living Workshop
2. KY Freight Assessment Form
3. Crash Data
4. US-41 MOA and interchange
5. Safety Videos
6. Outstanding Best Practice Award
7. Passive Grade Crossing Fund Application
8. FHWA Webinars, Workshops, & Trainings
9. Continuity of Operations Plan

Status:

INDOT Passive Grade Crossing Improvement Application Reimbursement

Staff monitors this project. Staff worked with the Transportation and Services Department to compile an inventory of grade crossings. Staff is working with City of Evansville to complete the application process for INDOT's Passive Grade Crossing Fund.

Intelligent Transportation Systems Architecture

Staff tracked the letting and funding of the Evansville Sign project, Phase 1. Staff reviewed the PE supplemental for Phase 2 of the sign project.

Staff met with the project consultant and coordinated development of public education video production on Traffic Incident Management and Senior Driving. Staff coordinated and attended the Traffic Incident Management Training Executive Session 7/28. Staff continued to pursue the development of TIM training in the region. Staff coordinated and attended the Traffic Incident Management Training Planning session 1/6/16. Staff coordinated TIM training to be held in Q4 in the region.

Active Transportation (Transportation Alternatives Program (TAP))

Staff participated in and prepared materials for miscellaneous meetings with LPAs to support of regional active transportation development.

Vanderburgh County, Warrick County and City of Evansville Special Studies-

Staff reviewed and commented on the following project documents: Hi Rail PE Supplemental; Washington/2nd/Parrett St Purpose and Need; Newburgh Sign Project contract; Weinbach Rd plan design; Heckel Rd cross section layout for bike/ped accommodations.

Staff attended the May 24th Bell Road Scoping meeting in Warrick County. Staff met with Warrick Wellness Pathways members to discuss their upcoming projects and potential for various funding sources.

Safety & Security

Staff met with the project consultant and coordinated development of the public education video production on distracted driving. Staff began work on a Continuity of Operations (COOP) plan for the EMPO.

Crash Data

Staff scrubbed the Vanderburgh County and the Warrick County crash data extract, which will be used in future reviews. Staff updated crash node layers for all LPA's and the reduction of Vanderburgh County crash data which will be used in the next intersection crash analysis. Staff also completed the following:

- Vanderburgh 2014 segment crash data review
- 2015 Vanderburgh County crash data cleaning
- 2015 Warrick County crash data cleaning
- 2014 Vanderburgh County segment crash data filtering

503.1 ENSURE THE SAFE AND EFFICIENT USE OF EXISTING ROAD SPACE – IN (CONTINUED)

Webinars

- FHWA Data Driven Safety Analysis webinar
- FHWA Integrating Safety Performance Into All Projects webinar
- FHWA Systemic Safety Analysis with Limited Roadway Data webinar
- Innovative Designs for Improving Intersection and Interchange Capacity – ASCE webinar
- IN-TIME web meeting

Freight Planning

Staff sat in on the webinar “How to Compete for FASTLANE Grants”. Staff reviewed the Draft national Freight Strategic Plan. Staff commented on the proposed Multi-modal Freight Network. Staff filled out Kentucky’s Freight Assessment Form. Staff sat in on the FHWA Introduction to FAF4 webinar.

US 41 Interchange Project-

Staff continued coordination with INDOT on the US 41 – Lloyd Expwy interchange project and the US 41 crosswalk project. The MOA was reviewed and comments offered. Interchange is complete.

Asset Management

Staff sat in on the FHWA Asset Management #5 & #6 webinars.

Bicycle & Pedestrian Planning

Evansville Area Trails Coalition

Staff continues to work with the Evansville Area Trails Coalition (ETC) and local LPA’s in support of regional active transportation development. Staff attended the kick-off Board meeting for the Evansville-area Trails Coalition. Staff attended an Evansville-area Trails Coalition Board Meeting (6/29/16).

Webinars/Training/ Public Outreach (bicycle)

Staff sat in on the following webinars:

- “Planning for Separated Bike Lanes (Part I)” (6/7/16)
- “Countermeasure Strategies for Pedestrian Safety: Pedestrian Safety at Transit Locations (1/20/16)
- “Active Cities Equal Healthy Economies: Success Stories from South Bend and St. Petersburg (1/26/16)
- “FHWA’s Guidebook for Pedestrian and Bicycle Performance Measures (2/11/16)
- “Design Considerations for Separated Bike Lanes (Part II)” (6/14/16)

Staff prepared and submitted an award nomination to the American Planning Association: Indiana Chapter for the recently completed Bicycle and Pedestrian Connectivity Master Plan for Evansville. Staff attended the statewide American Planning Association: Indiana Chapter conference in Muncie, IN where the MPO received Outstanding Best Practice – Honorable Mention for the Plan.

The MPO donated 500 copies of the *Bike Smart: On-Road Bicycling Safety Tips* and *Safe Biking: What Kids Need to Know* to the Junior League of Evansville to distribute at the Rockin’ River City Ride in May 2016.

Health by Design

Time was expended on research/conference calls regarding the First Mile Last Mile program and workshop that Health by Design from Indianapolis hosts throughout the state.

Staff assisted the Purdue Extension Office on applying for an Active Living Workshop facilitated by Health by Design from Indianapolis. Evansville was awarded the grant and a workshop will be held next quarter, hosted by Purdue Extension Office. Staff continued to assist the Purdue Extension Office in planning for the Active Living Workshop that will be facilitated by Health by Design.

503.1 ENSURE THE SAFE AND EFFICIENT USE OF EXISTING ROAD SPACE – IN (CONTINUED)

Implementation Bike Ped

Staff met with three stakeholders as part of the Bicycle and Pedestrian Connectivity Master Plan Implementation Committee, as well as met internally to discuss and prepare materials. The Implementation Committee began developing strategies for moving the adopted Plan towards implementation (11/6/15, 11/16/15, 11/23/15, 12/4/15, and 1/14/15). Staff prepared a Request for Proposal (posted on 4/20/16) to seek proposals from consultants for technical assistance and implementation activities for Evansville’s Bicycle and Pedestrian Connectivity Master Plan. Alta Planning + Design was awarded the project on 6/2/16 and contract negotiations began.

Staff met with the Evansville City Engineer to establish a system to coordinate the repaving/project schedule with the Bicycle and Pedestrian Connectivity Master Plan (11/11/15).

Bicycle Friendly Task Force

Staff participated on the City of Evansville’s Bicycle Friendly Community Taskforce attending monthly meetings. Staff met with University of Evansville representatives to discuss the potential of bringing a bike share program to the city/campus (12/17/15). Staff met with stakeholders interested in pursuing a bike share program for Evansville (4/29/16, 5/17/16); additional time was spent researching feasibility of a bike share system.

Technical Assistance (bicycle)

Staff provided technical assistance and conducted additional research on various pedestrian crossing types and bicycle improvements throughout the planning area. Staff continues to research the most up-to-date design guidelines in bicycle and pedestrian planning and implementation. Staff reviewed and commented on the following project documents: Hi Rail PE Supplemental; Washington/2nd/Parrett St Purpose and Need; Newburgh Sign Project contract; Weinbach Rd plan design; Heckel Rd cross section layout for bike/ped accommodations; Staff attended the open house for the Downtown Master Plan (11/10/15). Attended the INDOT / MPO/ RPO Stakeholder meeting at the Vincennes District 3/31/16. Staff assisted Burdette Park and Vanderburgh County in preparing alternatives for bicycle and pedestrian accommodations throughout the park to connect with existing facilities.

Safe Routes to School Project Tracking

Attended INDOT/LPA/MPO scoping meeting for Warrick SRTS project

Sustainable Planning

Regionally Significant Projects

Staff coordination with INDOT on the joint corridor projects: US 41 and SR 66. Staff drafted a Request for Proposals. Proposals from four firms were reviewed and interviews conducted with all four firms on February 18th. INDOT and the EMPO scored the consulting firms, completed the selection process, and notification letters were sent June 16th. The SR 62/SR 66 (Lloyd Expwy) Corridor Study scoping meeting was held on June 29th. Staff attended the I-69 Ohio River Bridge event on June 30th.

This task is ongoing and will be continued in the FY 2017 UPWP.

<u>Indiana Budget:</u>	<u>\$ 159,250.00</u>
Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 22,400.00
FHWA/ HSIP (90/10%)	\$ 90,000.00
FHWA / STP	\$ 25,000.00
Local	\$ 21,850.00
<u>Total</u>	<u>\$ 159,250.00</u>
% Budget Expended	100%
% Work Completed	100%

503.2 ENSURE THE SAFE AND EFFICIENT USE OF EXISTING ROAD SPACE - HENDERSON, KY

Products:

1. Database of citizen requests (3)
2. UPL List
3. FHWA Webinars, Trainings and Workshops
4. Crash Database
5. Transportation Alternatives Program Application and Process
6. KY Freight Assessment Form

Status:

Bicycle & Pedestrian-

Staff participates on the Henderson Bicycle and Pedestrian Advisory Committee.

Transportation Alternatives Program (TA)

Approval for project funding for Implementation of phase 2 of the Greater Henderson Bicycle and Pedestrian Master Plan” was granted in September. Staff coordinated with the City of Henderson staff on the TAP funds they received. Staff coordinated with the City of Henderson staff on the TAP funds they received in the previous quarter.

The MPO announced a call for projects for Transportation Alternative Program (TAP) funds. Staff received and scored a Transportation Alternatives Program application. Staff reviewed one application for the North Green River Road Sidewalk Extension. The project was approved by the Policy Committee on 5/5/16.

Freight Planning -

Staff sat in on the Talking Freight “2014 Council of Supply Chain Management Professionals State of Logistics Report” webinar, as well as the USDOT “Future of Freight” webinar and the “Moving America Forward” webinar. Staff sat in on FHWA’s webinar “How to Compete for FASTLANE Grants”. Staff reviewed the Draft National Freight Strategic Plan. Staff reviewed and commented on the proposed Multi-modal Freight Network. Staff filled out Kentucky’s Freight Assessment Form. Staff sat in on FHWA’s Introduction to FAF4 webinar.

Intelligent Transportation Systems Architecture-

Staff continued consultation to develop Traffic Incident Management training in the region. Meetings were held with local stakeholders/officials regarding this process.

Safety & Security-

Staff completed the reduction of 2015 crash data for Henderson County for use in the 2015-2017 Intersection Crash Analysis. Staff finalized the 2012-2014 Intersection Crash Analysis for Henderson County with collected traffic counts. Staff sat in on the FHWA “Speed Management Strategies” and “Using Advanced Safety Analysis Techniques for Network Screening” webinars. Staff sat in on the HSIP & Safety Performance Management Measures. Staff completed the Continuity of Operations (COOP) plan for the EMPO. Staff participated in the IN-TIME web meeting 10/20 (Traffic Incident Management) and Innovated Designs for Improving Intersection and Interchange Capacity – ASCE webinars

KYTC Unscheduled Projects/Needs List Prioritization-

Time was spent talking to the LPA’s regarding any unforeseen changes in the local PIF prioritizations. Staff gathered information on Henderson Top 5 Projects for request made by Madisonville-Hopkins County Chamber of Commerce

Functional Classifications

Staff had conversations with the LPA to update the functional classification system consistent with the updated UAB. Staff worked with the LPA and reviewed the updated functional class system.

503.2 ENSURE THE SAFE AND EFFICIENT USE OF EXISTING ROAD SPACE - HENDERSON, KY (CON'T)

Citizen Requests-

The MPO has developed a process for responding to traffic control and safety complaints from citizens. Staff responds to the complaints with field investigations, written recommendations, and presentations to various boards or elected officials, when requested. All recommendations are based on the MUTCD and/or AASHTO standards or FHWA guidelines and are intended to improve safety and traffic flow on the local network. Staff review one rezoning request, one site development plan, and one request for review in Kentucky.

Asset Management

Staff sat in on the FHWA Asset Management #5 & #6 webinars.

Regionally Significant Projects

Staff attended multiple project team meetings in Henderson and Madisonville KY this quarter, including the stakeholder meeting for the Borax Property redevelopment (3/18/16).

The Consultant for the US 41 Traffic and Access Management Study gave a presentation at the 8/27/15 Technical and Policy Committee meetings.

Staff attended the I-69 Ohio River Bridge event on June 30th

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

Kentucky Budget: \$ 14,000.00

Expenditure:

FHWA (PL Funds)	\$ 11,200.00
KYTC (state)	\$ 700.00
Local	\$ 2,100.00

Total \$ 14,000.00

% Budget Expended 100%

% Work Completed 100%

505.1 CMAQ PLANNING AND PROJECT DEVELOPMENT

Products:

1. CMAQ Applications
2. Priority process evaluation sheets

Status:

Staff continues monitoring and updating information regarding area CMAQ projects and program funding and continues to develop these projects in coordination with state, federal and local partners.

CMAQ Projects-

A call for new CMAQ funded projects was distributed to local public agencies and planning partners. Staff assisted the local public agencies on their applications to develop projects for the winter 2016 CMAQ eligibility call. Multiple project applications were submitted for the winter 2016 CMAQ eligibility call 1/20/16.

Staff assisted LPAs in calculating emissions reductions for all the CMAQ projects.

Staff began preparing project eligibility applications for the Summer 2016 CMAQ eligibility call to be completed in Q1 2017.

Staff also assisted WATS (Warrick Area Transit System) in transferring CMAQ funds to FTA funds to purchase transit vehicles. Evansville MPO is overseeing this project and completing all quarterly reports and biannual checks. WATS has received the two vehicles which are in service. Additional funding is needed for bike racks.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 25,000.00</u>
Expenditure:	
STP	\$ 20,000.00
Local	\$ 5,000.00
<u>Total</u>	<u>\$ 25,000.00</u>
% Budget Expended	100%
% Work Completed	100%

505.2 AIR QUALITY/CONFORMITY/MTP CONFORMITY

Products:

1. Review of LPA projects
2. Consultations

Status:

Consultation-

Staff meets monthly with INDOT and KYTC to discuss Air Quality issues. Staff conducted the ICG call with partnering agencies. Staff consulted with the Indiana Model Users Group: iMUG to get an update on iMUG activities. iMug is a peer exchange group made up of modelers in the state of Indiana.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 38,000.00</u>
------------------------	---------------------

Expenditure:	
FHWA/FTA (PL/5303)	\$ 30,400.00
Local	\$ 7,600.00

<u>Total</u>	<u>\$ 38,000.00</u>
--------------	---------------------

% Budget Expended	100%
% Work Completed	100%

505.3 CONGESTION MANAGEMENT PROCESS

Products:

1. In house data files
2. Updated CMP database and document

Status:

Congestion Management Process (CMP)

The CMP is intended to be used as a tool for future long range transportation planning purposes, congestion mitigation, and project evaluation.

Data Collection

Staff continues to collect traffic data through traffic counts and turning movements for this project. Staff analyzed the data gathered on the CMP network.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 36,500.00</u>	<u>Kentucky Budget:</u>	<u>\$ 3,500.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303)	\$ 29,200.00	FHWA (PL Funds)	\$ 2,800.00
Local	\$ 7,300.00	KYTC (state)	\$ 175.00
		Local	\$ 525.00
<u>Total</u>	<u>\$ 36,500.00</u>	<u>Total</u>	<u>\$ 3,500.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

505.4 TRANSCAD MODEL UPDATE & CENSUS

Products:

1. Land Use Model HELPViz
2. Updated GIS layers
3. Training and webinars
4. Updated INDOT functional classification system

Status:

Training-

Staff attends a Modeler's Group Meeting at INDOT quarterly. Staff attends webinars sponsored by TMIP. Staff attended a local GIS Technical meeting for training on ArcGIS Online. Staff attended a local GIS Technical meeting for training on ArcGIS Online. Staff sat in on two Indiana GIS User Group meetings via web conference.

Travel Demand Model-

Staff worked with the consultant to better understand the new TDFM and make improvements to the run times of the model.

Functional Classifications Update

Staff completed the verification INDOT's Functional Classification maps and is working to schedule a meeting with INDOT to update the functional classification system.

Census/UAB

Staff receives updates from CTPP regularly and attended the archived webinars on CTPP website.

GIS Traffic Count Layer Update-

Staff created a shapefile for 2015 SPR traffic counts. Staff created Gibson County and Warrick County updates to GIS road layers. Staff updated the Vanderburgh County segment crash network and cleaned the 2015 Vanderburgh County crash layer. This data was then converted to GIS point layers for future use. Staff extracted 2015 crashes for Vanderburgh, Warrick, Gibson & Posey and convert to GIS layers.

Forecasting-

Staff continues to assist LPAs and INDOT in forecasting traffic growth and also with traffic impact analysis of the development proposals. Staff developed simulation model for INDOT to study an alternative intersection design for a signalized intersection on US 41.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 45,000.00</u>	<u>Kentucky Budget:</u>	<u>\$ 6,500.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 36,000.00	FHWA (PL Funds)	\$ 5,200.00
Local	\$ 9,000.00	KYTC (state)	\$ 325.00
		Local	\$ 975.00
<u>Total</u>	<u>\$ 45,000.00</u>	<u>Total</u>	<u>\$ 6,500.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

506.1 TRANSPORTATION IMPROVEMENT PROGRAM (TIP)/MTP 2040

Products:

1. 51 TIP Amendments
2. 58 TIP Administrative Modifications
3. Resolutions for TIP Amendments
4. Targets & Performance Measurers
5. STP & SHN Applications
6. Quarterly Project Tracking Sheets
7. Obligated Projects List
8. Meetings

Status:

Amendments/Modifications/Resolutions-

Fifty-one (51) TIP Amendments were completed this year and fifty-eight (58) Administrative Modifications to the TIP were processed this year. Each of these were presented to the EMPO Policy Board. The Policy Board approved the amendments with a signed resolution and then was forwarded to INDOT, KYTC, FHWA, and FTA for their approval into the INSTIP and KY STIP. These TIP amendments are described in detail in Appendix B and the modifications in Appendix C.

FY 2018-2021 TIP

Staff initiated early development work for the 2018-2021 TIP. This includes work to assess the value of incorporating the TELUS platform for this TIP generation. Staff consulted with the platform developer and will continue to explore the suitability of TELUS for EMPO TIP needs.

Change Orders-

LPA project change orders are processed as requested with concurrent notification to the requesting LPA and INDOT.

Five Year LPA Program-

Staff updated the 5-year program of projects to reflect the final FY 2016 program and the appropriate revisions to the outer 4 years. The revisions were submitted to the Vincennes District for processing in SPMS. The FY 2017 Prior Year Balances (PYB) were approved by INDOT.

Quarterly Project Tracking-

Quarterly Project Tracking - The calendar year quarterly meetings were held on August 11, 2015; November 10th, 2015; February 9th, 2016; and May 10th, 2016 where the project development status and funding needs were discussed in detail and concurrence sought for the recommended updates. In addition, staff presents a monthly Project Update to the Technical and Policy Board committees and places the document on the website for the public to review.

Staff updated the EMPO Quarterly Report form to reflect the change in consultant certification, EMPO program tracking policies, formulas, and RFC/Letting dates. The new form will be used for the CY 2016 2nd Quarter Report to be submitted in July.

Obligated Projects List-

Staff completed the annual Obligated Report. The report was distributed to INDOT and KYTC staff and is posted on the EMPO website. Completed the annual Obligated Report for the Indiana projects, and posted it on the website 9/29/15.

Staff continues to participate in the monthly ALOP working group meetings to improve the development and distribution of the ALOP data to the MPOs.

506.1 TRANSPORTATION IMPROVEMENT PROGRAM (TIP)/MTP 2040 (CON'T)

Fiscal Constraint-

Staff sent out letters requesting financial information to all LPA's in the MPO's Metropolitan Planning Area. Data is used to support fiscal constraint in the TIP and MTP.

Self Certification

Self-certification of the MPO Planning Process was updated in conjunction with the FY 16-19 TIP development process in FY 2015.

Targets and Performance Measures

Staff continues to review existing performance measures efforts and collection of baseline data based on targets from MTP 2040 and their inclusion in the development of the TIP for 2016-2019. Staff awaits state and federal performance measures for integration into the MPO effort. Staff participated in a FHWA TAP performance measures webinar on 9/30; a FHWA Guidebook on Bike and Pedestrian performance measures webinar on 2/11. Staff attended the pre-workshop webinar for the Performance Based Planning and Programming workshop (5/23/16). Staff attended the Performance Based Planning and Programming Workshop in Indianapolis (5/25/16).

Red Flag Investigations (RFI)

Planning & Environmental Linkages (PEL)

STP Surface Transportation Program & SHN (KY)-

Staff updated the SHN program tracking sheet and project priority list in coordination with City and KYTC representatives. Staff updated the project proposal form to include transit project information required for SPMS data entry.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 95,000.00</u>	<u>Kentucky Budget:</u>	<u>\$ 10,000.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 56,000.00	FHWA (PL Funds)	\$ 8,000.00
FHWA/ STP	\$ 20,000.00	KYTC (state)	\$ 500.00
Local	\$ 19,000.00	Local	\$ 1,500.00
<u>Total</u>	<u>\$ 95,000.00</u>	<u>Total</u>	<u>\$ 10,000.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

507.1 PLAN SUPPORT DATA/ PROJECT REVIEW/ GENERAL SERVICES/ MEETINGS

Projects:

1. Recommendations on Federal Aid Projects
2. Site Review Petitions
3. Subdivisions
4. Rezoning Petitions
5. Right of Way Vacations
6. Traffic Impact Studies (TIS)
7. Meeting agenda and minutes and technical material:
8. Monthly project update reports
9. Trainings and Conferences

Status:

General Meetings/ Review Coordination-

Staff members attended regular public meetings and presented information on impacts of re-zonings, subdivisions and development proposals. Recommendations regarding access, parking, signal, safety, signing and design considerations were developed and presented to appropriate agencies. Staff attends City Council, County Council, County Commissioners, Site Review, Subdivision Review, Board of Public Works, Board of Public Safety, Traveling City Hall, and Area Plan Commission meetings when requested. Staff attends monthly Indiana MPO council meetings and Working Group meetings with INDOT and other MPOs in Indianapolis, IN. Staff attends the Kentucky Statewide Planning Meeting regularly.

Staff attended the Community Health Needs Assessment (CHNA) hosted by Deaconess, St. Mary's Health, ECHO, United Way, Welborn Baptist Foundation, and the Vanderburgh County Health Department to provide input. Staff attended the Regional Gateway Symposium at INDOT's Vincennes location

Staff attended FHWA sponsored planning basics course in Indianapolis on 9/24.

Attended FHWA sponsored Purpose and Need Training on 9/17/15.

Attended the Chamber of Commerce finance symposium on 8/17/15.

Staff migrated CCR EMPO information to the new SAM system.

Access Management Manual

Staff expended a significant amount of time updating the Access Management Manual. Several working group meetings were held in the process of the update and a working group meeting to finalize a final draft presented to the Technical and Policy boards at the June 2nd meeting.

Call for Projects

Staff completed drafting a new application for Call for Projects. The application is in a new format (Excel) and includes drop-down menus with pre-filled answers, text boxes for detailed answers, and an interactive finance table. A new scoring and prioritization system was also developed that aligns with the goals and objectives identified in the 2040 Metropolitan Transportation Plan. The new application and scoring system will be approved in early FY 2017.

Meeting Administration Support

The MPO's Technical and Policy Committee meetings were held monthly. Staff continues to meet monthly with other MPO officials. Minutes, agendas, and packet materials were created and distributed to the members.

Project Update-

Staff continually monitors all federal-aid road improvement projects for the study area. A monthly project update is prepared and presented to the MPO's Technical and Policy Committees. The project update is also presented to the Chamber of Commerce Transportation Committee. Staff met with the Chamber of Commerce representatives to share the status of on-going studies and projects and discuss opportunities for coordination of efforts.

507.1 PLAN SUPPORT DATA/ PROJECT REVIEW/ GENERAL SERVICES/ MEETINGS (CON'T)

General Conferences-

Staff attended the Indiana MPO Conference in Muncie, IN in October and were presenters for several sessions. Staff attended the Purdue Road School in March.

Vulnerable Assets-

Petitions: Rezoning/Review/Subs/ROW-

During FY 2016, staff evaluated 2 site development plan, 66 subdivisions, and 43 rezoning petitions in Indiana. Staff reviewed and commented on 30 right-of-way vacations and 13 sidewalk waivers. Staff also reviewed 41 requests for review of specific transportation facilities. Staff responded to 11 requests for review from the LPAs.

Traffic Impact Studies (TIS)-

Upon request, staff reviews site plans for traffic impacts, discusses with applicants/developers refinements to site plans, and provides written comments to the Planning Commissions and/or the City or County Engineers. There were seven (7) TIS studies submitted this year.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 115,000.00</u>	<u>Kentucky Budget:</u>	<u>\$ 12,500.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 60,000.00	FHWA (PL Funds)	\$ 10,000.00
FHWA STP	\$ 32,000.00	KYTC (state)	\$ 625.00
Local	\$ 23,000.00	Local	\$ 1,875.00
<u>Total</u>	<u>\$ 115,000.00</u>	<u>Total</u>	<u>\$ 12,500.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

507.2 PARTICIPATION PLAN

Products Completed:

1. Meeting agenda and minutes:
2. Meeting technical support documents;
3. Public notices/ Media Coverage/News Releases:
4. Televised Policy Meetings
5. New Website
6. Evansville MPO Facebook website and data
7. Participation Plan Update

Status:

Social Media/Internet Exposure-

Evansvillempo.com

Staff hired an independent web designer to update the website to a more modern feel, more user friendly, mobile device friendly, and allow updates to be made more efficiently. The new site became active in November. The MPO continues to track the number of web site hits to the Evansville MPO website. Just in the fourth quarter there were 1,274 site visits/2,679 page views.

Facebook-

Staff interacts with the public and keeps them notified of upcoming events, publications, TIP amendments, trail maps, etc. through Facebook. The number of Facebook followers are as follows: 2012: 332; 2013: 325; 2014: 361 2015: 372; 2016: 402. Facebook has special data reports based on how many people viewed your posts and how many people it reached. Staff collects this data monthly as a performance measure with the goal to increase the number of people it reaches. We increased our followers by 30 this year. Top reach in 2016 was the video “Tips for Cycling Safety” (269).

Media/Public Meetings-

The Evansville MPO monthly policy meetings are televised live and re-aired three more times during the month. The meetings can also be watched live through a link on the MPO website during the airings. The sound recordings for each policy and technical meeting can be heard at any time through the MPO website. As of October 2015, policy meeting videos are archived on the MPO website and can also be watched on the city’s website.

Staff attends monthly Chamber of Commerce Transportation Committee meetings. Project updates are presented for both local, KYTC and INDOT projects. Press releases and other notices regarding TIP amendments were made. The media is also notified of project information and progress on a regular basis.

Staff began initial work on creating an EMPO newsletter. Options for names, designs, and distribution format were created for discussion.

In-Office Inquiry-

Members of the public frequently visit the office with questions regarding the federal aid project plans. Staff reviews plans with members of the public and answer questions about the plans, the project development process, and funding. Staff responded to numerous requests from general public for project updates and traffic volume information.

507.2 PARTICIPATION PLAN CON'T

Participation Plan-

Updates to the Participation Plan are made as needed. A draft update to the Public Participation Plan was completed in March. Revisions focused on:

- An updated targeted outreach process, including additional demographic factors and a revised process for identifying targeted outreach areas.
- Additional demographic maps to support the targeted outreach identification process.
- Inclusion of MPO Title VI, Environmental Justice and Limited English Proficiency section.
- Inclusion of a general MPO Comment Form to encourage public feedback to MPO staff.

The document was presented in draft form at the April MPO policy/tech meetings. The updated Participation Plan was adopted in May 2016.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 43,750.00</u>	<u>Kentucky Budget:</u>	<u>\$ 5,000.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 35,000.00	FHWA (PL Funds)	\$ 4,000.00
Local	\$ 8,750.00	KYTC (state)	\$ 250.00
		Local	\$ 750.00
<u>Total</u>	<u>\$ 43,750.00</u>	<u>Total</u>	<u>\$ 5,000.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

507.3 UNIFIED PLANNING WORK PROGRAM / COMPLETION REPORT

Products Completed:

1. FY 2015-FY 2016 Unified Planning Work Program Amendments
2. FY 2017 Contracts and Applications
3. FY 2015 Annual Completion Report
4. FY 2015 4th Quarterly Reports
5. FY 2016 1st, 2nd, & 3rd Quarterly Reports
6. FY 2015 Audit Report
7. FY 2017 Cost Allocation Plan
8. FY 2017 Budget
9. Training and Workshops and or Meetings
10. FY 2017 newly formatted timesheets

Status:

UPWP Amendment-

One FY 2015 & FY 2016 UPWP modification was approved this year. This was \$350 of HSIP 100% funding for In-Time training.

2017 & 2018 UPWP-

The new formatted FY 2017 & FY 2018 UPWP was created and sent to the Policy Committee, Federal, and State planning partners for review and comment. Comments were received and edits were made to the document. The Policy Committee approved the FY 2017 & FY 2018 UPWP at the April Policy meeting.

Contracts -

Staff reviewed FY 2017 contracts and prepared applications to secure the funding.

Reimbursements-

Drawdowns were received for the FY 2015 & FY 16 FTA programs. FY 2015 4th QR and FY 2016 1st, 2nd, and 3rd reimbursement packets were sent to our planning partners at KYTC and INDOT for review and approval of payments. FY 2016 Local Share and Local Match Invoices were sent out to the LPAs. All payments were received.

Completion Report-

Staff submitted the Completion Report-Annual Performance and Expenditures for FY 2015 to the appropriate Federal and State agencies for review as well as the Policy Committee. The final document was published to the website and hard copies were made available upon request.

CAP-

The FY 2017 Cost Allocation Plan was completed and sent to the Federal and State agencies for review. The letter approving the rates was received.

Audit-

Staff finalized reports and closed out FY 2015. Staff set up ledgers, journals, and spreadsheets for FY 2016. Staff assisted the State Board of Accounts Auditor in the FY 2015 Audit. Field work was completed, the final document was available in March. Staff presented the audit to the Policy Board and sent copies and CFDA letters to the required partners. Staff began finalizing the close-out FY 2016 ledgers.

Budget-

The FY 2017 budget was reviewed and presented to the Policy Committee. It was approved at the June Policy meeting.

507.3 UNIFIED PLANNING WORK PROGRAM / COMPLETION REPORT (CONTINUED)

Required Forms

Staff entered forms 100-R and the FY 2015 Annual Report into the Gateway Financial Reporting system utilized by the IN State Board of Accounts. Staff entered the FY 2017 KY PL funding application in the KY e-Clearinghouse. Staff submitted the Quarterly UC-1s to the State of Indiana and the Quarterly 941s to the IRS. Staff uploaded PERF reports and payments bi-weekly. FY 2015 W-2's and 1099's were created and sent to all employees. All required CY end State and Federal tax forms were completed and submitted to the appropriate agencies.

Staff created a new format of timesheet to complement the newly formatted UPWP.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 53,500.00</u>	<u>Kentucky Budget:</u>	<u>\$ 6,500.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 42,800.00	FHWA (PL Funds)	\$ 5,200.00
Local	\$ 10,700.00	KYTC (state)	\$ 325.00
		Local	\$ 975.00
<u>Total</u>	<u>\$ 53,500.00</u>	<u>Total</u>	<u>\$ 6,500.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

507.4 ENVIRONMENTAL JUSTICE & TITLE VI

Products Completed:

1. Webinar Attendance
2. EMPO/HART/METS Title VI Programs
3. Spanish Translated Documents
4. HART LEP Plan
5. EMPO LEP Plan
6. DBE Goal
7. ADA Tracking Sheets

Status:

Trainings-

Staff attended the INDOT Title VI training in Indianapolis on October 20th and on March 18th. Staff worked with FHWA to set up the LPA Title VI workshop in Evansville. The LPAs and EMPO staff attended the FHWA hosted training on June 20.

Plans-

Staff updated, completed, and submitted the EMPO Title VI as required by the FTA. Staff also sent a copy to KYTC at their request. Staff assisted HART in the development of the HART Title VI Plan per FTA suggestions.

Staff included the MPO Title VI, Environmental Justice and Limited English Proficiency sections in the EMPO participation plan.

Staff updated the DBE (Disadvantage Business Enterprise) goals in TEAM.

LEP-

Staff updated, completed, and submitted the EMPO Limited English Proficiency Plan (LEP) as required by the FTA. Staff assisted HART in the development of the HART Limited English Proficiency Plan.

The EMPO can provide translated documents at the public's request. The website also has a translation button.

ADA Compliance

Staff continues to track local LPA's progress in meeting ADA compliance requirements. Staff review ADA guidance in new FTA Circular.

This task is ongoing and continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>\$ 30,000.00</u>	<u>Kentucky Budget:</u>	<u>\$ 5,000.00</u>
Expenditure:		Expenditure:	
FHWA/FTA (PL/5303 Funds)	\$ 24,000.00	FHWA (PL Funds)	\$ 4,000.00
Local	\$ 6,000.00	KYTC (state)	\$ 250.00
		Local	\$ 750.00
<u>Total</u>	<u>\$ 30,000.00</u>	<u>Total</u>	<u>\$ 5,000.00</u>
% Budget Expended	100%	% Budget Expended	100%
% Work Completed	100%	% Work Completed	100%

509.1 RURAL PLANNING IN POSEY – GIBSON COUNTIES

Products:

1. Premium Rural Countywide Traffic Counts including RR crossings and GPS locations.
2. Minutes and Agendas from meetings
3. Grant Applications
4. RFPs

Status:

Data Collection-

Staff has collected the railroad inventory and traffic counts at 45 locations in Posey County and 60 locations in Gibson County. Staff has collected the 2 HPMS counts. Staff also performs a level of service (LOS) evaluation on the counts as well as collects GPS points for the inventory.

Meetings/ Training-

MPO staff attends the Princeton Umbrella Committee meetings in support of Princeton and Gibson County planning efforts. Staff also regularly attends the Posey County Transportation Advisory Committees and the Stellar Advisory meetings as well as Posey County Economic Development Coalition. Staff also distributes funding opportunity updates to our local partners and is available to assist in pursuing these opportunities.

Stellar Communities Applications-

Staff assisted with the development of a Stellar Communities application for Mt. Vernon in Posey County.

Long Range Transportation Plan –

Staff coordinated with Posey County to develop an RFP to update the county long range transportation plan. The RFP was posted and consultant selection has been on-going. Four meetings were held monthly to discuss the LRTP.

Staff coordinated with Gibson County and the City of Princeton to discuss a transportation plan for their area.

Section 5311 Grant & Feasibility Study-

Posey County allocated additional local funds for the feasibility study. A consultant was chosen to conduct the study. Staff attended several citizen advisory council meetings. The results of the study were discussed with staff and the council.

This task is ongoing and will be continued in FY 2017 Unified Planning Work Program.

ACTUAL		PRESENTED IN UPWP	
<u>Indiana Budget:</u>	<u>\$ 45,277.98</u>	<u>Indiana Budget:</u>	<u>\$ 40,231.00</u>
Expenditure:		UPWP Budget	
FHWA (SPR Funds)	\$ 36,222.38	FHWA (SPR Funds)	\$ 32,185.00
INDOT	\$ 1,565.13	INDOT	\$ 1,654.00
Local	\$ 7,490.47	Local	\$ 6,392.00
<u>Total</u>	<u>\$ 45,277.98</u>	<u>Total</u>	<u>\$ 40,231.00</u>
% Budget Expended	100%		
% Work Completed	100%		

509.2 INDOT TRAFFIC COUNT PROGRAM

Products:

1. Traffic Count Data

Status:

Staff continues to collect traffic count data for INDOT.

Counts-

Staff has a 3-year contract with INDOT to conduct traffic counts in Gibson and Vanderburgh counties (FY 2016-2018). This contract allows room for payment of recounts due to equipment failures and/or inconsistent data. This project is paid on a per count base. The contract specifies that (70) Gibson Counts and (211) Vanderburgh Counts will be taken in this three year period. The counts are estimates. Staff completed processing the INDOT traffic counts on non-state owned facilities in Gibson & Vanderburgh County. Staff submitted the reimbursement for 68 Gibson County locations plus 8 re-counts and 21 Vanderburgh locations plus 6 re-counts. All data was sufficiently uploaded into the state's traffic count system. Remaining Vanderburgh counts will continue for the next 2 fiscal years.

This task is ongoing and will be continued in the FY 2017 Unified Planning Work Program.

ACTUAL Indiana Budget:	\$ 14,000.00	UPWP Est Budget	\$ 10,000.00
<hr/>		<hr/>	
Expenditure:		Est. UPWP	
SPR	\$ 10,300.00	SPR	\$ 8,000.00
INDOT- STATE	\$ 2,575.00	INDOT- STATE	\$ 2,000.00
<hr/>		<hr/>	
Total	\$ 12,875.00	Total	\$ 10,000.00
<hr/>		<hr/>	

% Budget Expended	92%
% Work Completed	100%

The INDOT Traffic Count Program is a 3-year contract. The P.O. contains additional funds for re-counts so it will always have funds left over.

509.4 METS COMPREHENSIVE OPERATIONAL ANALYSIS (COA)

Products:

1. Agendas and Minutes from meetings
2. A website dedicated to the project
3. Contract between the consultant and MPO
4. Surveys (FY 2015)
5. The COA plan (FY 2106)

Status:

Preliminary Planning

The RFP process, consultant selection, and contract negotiation were completed in FY 2014.

Public Involvement and Planning

A steering committee was created and 12 workshops were held targeting specific groups: educators, retailers, etc. Staff attended monthly COA status review meetings. A website was created for the project and linked to METS and EMPO's websites. Updates on Facebook have also been created. (FY 2015).

COA

Staff oversees the METS COA. Staff reviewed, commented and approved many materials produced by the consultant and sub consultants, attended meetings on the direction and progress of the COA and kept the COA on schedule and on scope. The consultant conducted an on-board survey of transit riders to collect data (2015).

A draft of the METS COA was completed in January 2016. Staff reviewed, provided comments, and approved sections of the draft report. The consultants and sub consultants completed final edits of the METS COA and delivered final copies of the report to the MPO. Staff updated the MPO website to include a summary of the COA and PDF copies. The final report was presented at the Policy Committee meeting. This contract is complete.

This task is complete and will not be continued in the FY 2017 UPWP.

ACTUAL Indiana Budget	TOTAL	CONSULTANT	UPWP EST COSTS	
	\$ 23,985.42	\$ 23,985.42	UPWP Total	\$ 15,000.00
Expenditure:			Consultant	\$ 15,000.00
FHWA STP	\$ 19,188.34	\$ 19,188.34	Salaries	\$ -
Local	\$ 4,797.08	\$ 4,797.08	STP	\$ 12,000.00
			LOCAL	\$ 3,000.00
Total	\$ 23,985.42	\$ 23,985.42	BUDGETED	
% Budget Expended	100%	100%		
% Work Completed	100%	100%		

*The COA is a multi-year plan.

509.5 Evansville Bike and Pedestrian Connectivity Master Plan

Products:

1. Surveys
2. A dedicated website
3. Evansville Bike and Pedestrian Connectivity Master Plan (FY 2016)
4. Agendas and Minutes from meetings
5. Bike Audit

Status:

RFP:

The RFP, consultant selection, and contract process were complete in FY 2014.

Steering Committee:

Four Steering Committees were held in FYs 2014 & 2015 including touring the city by bicycle.

Public Outreach

Several public meetings were held. Alta and the MPO were at the Farmer’s Market in downtown Evansville to seek additional input for the plan. Multiple stakeholder interviews and five focus group sessions were held. A public open house was held at Eastland Mall for the public to review and comment on the proposed bike and pedestrian network. (FY 2015). Staff also attended a Chamber of Commerce meeting with Alta Planning + Design to present the draft plan to members of the Transportation and Infrastructure Committee and Local and Regional Government Affairs Committee.

Bike Audit

Staff assisted Alta by completing a “bike audit” for the city and collected local GIS data (FY 2015).

Master Plan

Staff continues to coordinate with Alta Planning + Design on the development of the Bicycle and Pedestrian Connectivity Master Plan. The draft plan was received and reviewed by staff. Several conference calls were held to review the document and proposed network with the consultant and to provide feedback on the drafts. Necessary changes to the draft plan were made. Meetings with City officials were scheduled for initial review of the plan. Staff continued to review deliverables from Alta and participated in monthly project update calls. [The draft Plan was presented to the Policy and Technical Committees on October 1, 2015, and was adopted by both committees on November 5, 2015](#)

This task is complete and will not be continued in FY 2017 Unified Planning Work Program.

ACTUAL Indiana Budget	TOTAL	CONSULTANT	SALARIES	UPWP EST COSTS
	\$ 538.69	\$ 346.69	\$ 192.00	UPWP Total \$ -
Expenditure:				Consultant \$ -
FHWA STP	\$ 430.95	\$ 277.35	\$ 153.60	Salaries \$ -
Local	\$ 107.74	\$ 69.34	\$ 38.40	STP \$ -
				LOCAL \$ -
Total	\$ 538.69	\$ 346.69	\$ 192.00	BUDGETED

% Budget Expended	100%	100%	100%
% Work Completed	100%	100%	100%

*The Bike & Ped Master Plan is a multi-year plan.

509.6 Regional Pavement Management Process

Products:

1. A Pavement Management Plan and data
2. Agendas and Minutes from meetings
3. Contract between the consultant and MPO
4. Asset List
5. Pavement data on roads
6. Trainings & Workshops
7. Reflectometry sign inventory for Newburgh

Status:

RFP:

Staff completed the consultant selection process for the Regional Pavement Management System (RPMS). Staff negotiated the consultant contract which was fully executed July 31. (FY 2015)

TRAINING -MICROPAVER & PASER:

Staff attended the pavement management workshop PASER. Transmap conducted MicroPaver Training in June 2015, more will follow. The first round of update meetings was held with the LPAs to provide an update on the status of the project and solicit additional information from the LPAs for use in developing the software with their needs and local data in mind. Transmap conducted the second round of MicroPaver Training in the month of July 2015. All software and data is complete and ready to use.

OUTREACH

Staff facilitated the consultant and LPAs kick-off meeting. Staff prepared for the media event in which TransMAP brought their million dollar vehicle to several public meetings and showed the public the technology of the vehicle. A presentation was made at the annual MPO Conference. FY 2015.

DATA COLLECTION:

Staff worked with consultants and LPAs in data processing and project management efforts. The asset list was reviewed and finalized through coordination with the LPAs in the MPO planning area. The TransMAP vehicle collected all pavement data from all roads in Henderson, Vanderburgh, & Warrick counties. (FY 2015). Staff coordinated the collection of additional information from the LPAs for use in developing the software with their needs and local data in mind. Staff continues to work with consultants and LPAs in data processing and project management efforts. Staff worked with the consultant and LPAs to finalize the analysis of pavement condition and five year pavement management plans. Staff worked with the consultant and LPAs to finalize the point and linear asset data.

Decision Making based on data collection:

Staff developed the pavement inventory tables and PCI maps for the LPAs for use when applying for the INDOT Community Crossings Matching Grant program. Meetings to discuss the use of the EMPO Asset Management inventory information as part of the CCMG application were held with the Town of Darmstadt, the Town of Newburgh, and the City of Boonville.

SIGN INVENTORY- NEWBURGH:

An amendment to the contract was made to include sign inventory data for Newburgh. Staff provided coordination with Transmap for the sign inventory and reflectivity data collection and distribution to the EMPO and the LPA. (FY 2015 & FY 2016)

509.6 Regional Pavement Management Process (Con't)

This task is complete and will not be continued in FY 2017 Unified Planning Work Program.

<u>ACTUAL</u> Indiana Budget	<u>TOTAL</u>	<u>CONSULTANT</u>	<u>SALARIES</u>	UPWP EST COSTS	
	\$ 143,421.93	\$ 130,921.93	\$ 12,500.00	UPWP Total	\$ 125,000.00
Expenditure:				Consultant	\$ 112,500.00
FHWA STP	\$ 20,577.54	\$ 20,577.54	\$ -	Salaries	\$ 12,500.00
FHWA HSIP	\$ 5,149.00	\$ 5,149.00	\$ -		
KY PL DISC.	\$ 90,000.00	\$ 80,000.00	\$ 10,000.00	KY PL Disc.	\$ 25,000.00
Local	\$ 27,644.39	\$ 25,144.39	\$ 2,500.00	STP	\$ 75,000.00
				LOCAL	\$ 25,000.00
Total	\$ 143,370.93	\$ 130,870.93	\$ 12,500.00	BUDGETED	
% Budget Expended	100%	100%	100%		
% Work Completed	100%	100%	100%		

*The RPMP is a multi-year plan. Balances not expended in FY 2015 were carried forward to FY 2016. Due to the many different funding sources for this project, FHWA STP was drawn down first and KY PL Discretionary last. This is why the UPWP Est. costs were off.

509.7 SAFETY EDUCATION and PUBLIC AWARENESS CAMPAIGN

Products:

1. Contract between the consultant and MPO (FY 2015)
2. Videos and PSAs

Status:

RFP:

Staff developed a draft Request for Proposals (RFP) for the Safety Education and Public Awareness Campaign. Three RFPs were pursued however only two were received as one declined. Staff evaluated the proposals and responded to phone calls from the consultants. A brief summary of the consultant selection process was presented to the Policy Committee. A consultant was selected. (FY 2015)

CAMPAIGN-

The consultant produced educational video segments and public service announcements. The topics included Roundabout Safety, Senior Driving, Distracted Driving, Traffic Incident Management, and Bicycle and Pedestrian Safety. These videos and PSAs are available on the WNIN and Evansville MPO websites and on DVD in the EMPO office. They have been aired on several television stations.

This task is complete and will not be continued in FY 2017 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>TOTAL</u>
	\$ 18,000.00
Expenditure:	
FHWA/HSIP	\$ 18,000.00
Local	\$ -
<u>Total</u>	<u>\$ 18,000.00</u>

% Budget Expended	100%
% Work Completed	100%

*This safety project is a multi-year plan. Balances not expended in FY 2015 were carried forward to FY 2016.

This project uses 100% HSIP funds and qualifies for a 0% local match. Only the consultant costs will be paid out of this project.

509.7b IN-TIME TRAINING & EDUCATION

Products:

1. Training Materials and handbook
2. Training Agenda

Status:

IN-Time Training-

A retired police officer taught two, four-hour National Traffic Incident Responder Courses in the Evansville Area. The Saturday class had six attendees and the Friday class had 22. The attendees were first responders from local Police, Fire, and Sheriff Departments and a representative from a towing company.

This task will be continued in FY 2016 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>TOTAL</u>
	\$ 350.00
Expenditure:	
FHWA/HSIP	\$ 245.33
Local	\$ -
Total	\$ 245.33

% Budget Expended	70%
% Work Completed	75%

*This safety project is a multi-year plan. Balances not expended in FY 2016 will be carried forward to FY 2017.

This project uses 100% HSIP funds and qualifies for a 0% local match. Only the consultant costs and materials cost will be paid out of this project.

509.8 TRANSIT VEHICLE ACQUISITION

Products:

1. TEAM Grant Application
2. CMAQ Application
3. FTA Milestone & FSR reports
4. Vehicles

Status:

Applications & Reports-

WATS (Warrick Transit System operated by Ride Solutions) CMAQ application was approved to receive funding for 2 new replacement transit vehicles and 4 vehicle bike racks. Staff took these CMAQ funds and transferred them to FTA 5307 transit funds. Staff created a grant in TEAM which was approved by FTA and funds were obligated. Staff completes the quarterly FSR and Milestone reports (FY 2015).

Vehicles-

Two vehicles were ordered. Staff drew down the 80% federal portion for these vehicles. Payment was made to Midwest Transit. The vehicles were delivered and are currently in use. WATS is in the process of deciding which bike racks to order and purchase to install on these vehicles (FY 2016).

This task will be continued in FY 2016 Unified Planning Work Program.

<u>Indiana Budget:</u>	<u>TOTAL</u>
	\$ 98,460.00
Expenditure:	
CMAQ Transferred FTA 5307	\$ 78,367.00
Local	\$ 19,592.00
<u>Total</u>	<u>\$ 97,959.00</u>

% Budget Expended	99%
% Work Completed	98%

*This project is a multi-year plan. Any balances not expended in FY 2016 will be carried forward to FY 2017.

The MPO will drawdown funds and write a check directly to the vehicle manufacturer. WATS and Ride Solution will provide the 20% match.

BUDGET AND EXPENDITURE SUMMARIES

ALL FUNDING SOURCES

Job No.	Title	Budget	Expenditure	Balance	% Complete	Est./Actual Completed Date	Continued In FY 2017
501	SURVEILLANCE						
501.1	Traffic Counts & Capacities & HPMS IN PL/5303;IN STP; KY PL	\$66,750.00	\$66,750.00	\$0.00	100%	June 2016	Yes
501.2	Laws & Ordinances KY PL/ IN PL/5303	\$40,000.00	\$40,000.00	\$0.00	100%	June 2016	Yes
502	TRANSIT PLANNING						
502.1	Transit Management - HART KY FTA Sect 5307	\$12,500.00	\$12,500.00	\$0.00	100%	June 2016	Yes
502.2	Monitor Elderly & Disabled - Henderson, KY KY FTA Sect 5303	\$7,500.00	\$7,500.00	\$0.00	100%	June 2016	Yes
502.3	Transit Management - METS IN PL/5303/ IN FTA 5307	\$20,000.00	\$20,000.00	\$0.00	100%	June 2016	Yes
502.4	Coordinated Public Transit Human Svs. Plan FTA 5310	\$21,699.00	\$21,699.00	\$0.00	100%	June 2016	Yes
502.4	Coordinated Public Transit -Vehicles FTA 5310	\$51,218.00	\$0.00	\$51,218.00	70%	Dec 2016	Yes
503	TRANSPORTATION SYSTEMS ANALYSIS						
503.1	Efficient safe use of Road Space - IN IN PL/5303; IN HSIP;STP	\$159,250.00	\$159,250.00	\$0.00	100%	June 2016	Yes
503.2	Effic. Use of Road Space - KY KY PL	\$14,000.00	\$14,000.00	\$0.00	100%	June 2016	Yes
505	CONGESTION MITIGATION/AIR QUALITY						
505.1	CMAQ Planning - Project Development STP	\$25,000.00	\$25,000.00	\$0.00	100%	June 2016	Yes
505.2	Air Quality & MTP Conformity IN PL/5303	\$38,000.00	\$38,000.00	\$0.00	100%	June 2016	Yes
505.3	Congestion Management Process IN PL/5303; KY PL	\$40,000.00	\$40,000.00	\$0.00	100%	June 2016	Yes
505.4	Transcad Model Update & Census IN PL/5303; KY PL	\$51,500.00	\$51,500.00	\$0.00	100%	June 2016	Yes
506	TIP/ METROPOLITAN TRANSPORTATION PLAN						
506.1	TIP/ MTP 2040 Update KY PL/ IN PL/5303; IN STP	\$105,000.00	\$105,000.00	\$0.00	100%	June 2016	Yes
507	SERVICE						
507.1	Plan Support Data & Project Review & Gen Svs KY PL/ IN PL/5303; IN STP	\$127,500.00	\$127,500.00	\$0.00	100%	June 2016	Yes
507.2	Participation Plan KY PL/ IN PL/5303	\$48,750.00	\$48,750.00	\$0.00	100%	June 2016	Yes
507.3	UPWP/Completion Report KY PL/ IN PL/5303	\$60,000.00	\$60,000.00	\$0.00	100%	June 2016	Yes
507.4	Environmental Justice & Title VI KY PL/ IN PL/5303	\$35,000.00	\$35,000.00	\$0.00	100%	June 2016	Yes
509	SPECIAL STUDIES						
509.1	Transportation Planning for Rural Counties SPR+ State	\$45,277.98	\$45,277.98	\$0.00	100%	June 2016	Yes
509.2	INDOT Traffic Count Program SPR/ IN STATE	\$14,000.00	\$12,875.00	\$1,125.00	100%	June 2016	Yes
509.4	METS Comprehensive Operational Analysis IN STP	\$23,985.42	\$23,985.42	\$0.00	100%	Apr. 2016	NO
509.5	Evansville Bike and Pedestrian Master Plan IN STP	\$538.69	\$538.69	\$0.00	100%	Feb. 2016	NO
509.6	Regional Pavement MGT System IN STP/ KY Disc. PL/ HSIP	\$143,421.93	\$143,370.93	\$51.00	100%	June 2016	NO
509.7	Safety Education & Public Awareness IN HSIP 100%	\$18,000.00	\$18,000.00	\$0.00	100%	June 2016	NO
509.7	In-time Training and Education IN HSIP 100%	\$350.00	\$245.33	\$104.67	75%	Dec. 2016	Yes
509.8	WATS Transit Vehicle Acq. + bike racks CMAQ trans FTA 5307	\$98,460.00	\$97,959.00	\$501.00	98%	Dec. 2016	Yes

INDIANA PL/ 5303	\$385,000.00	\$385,000.00	\$0.00
INDIANA STP	\$132,000.00	\$132,000.00	\$0.00
INDIANA STP Specials	\$40,196.83	\$40,196.83	\$0.00
INDIANA HSIP	\$113,550.00	\$113,394.33	\$155.67
INDIANA SPR	\$36,222.38	\$36,222.38	\$0.00
INDIANA SPR STATE	\$4,365.13	\$4,140.13	\$225.00
INDIANA STATE TC	\$11,200.00	\$10,300.00	\$900.00
KENTUCKY PL	\$57,600.00	\$57,600.00	\$0.00
KENTUCKY PL Discretionary	\$90,000.00	\$90,000.00	\$0.00
KENTUCKY STATE	\$3,600.00	\$3,600.00	\$0.00
FTA KY - SECTION 5307	\$10,000.00	\$10,000.00	\$0.00
FTA KY - SECTION 5303	\$6,000.00	\$6,000.00	\$0.00
FTA IN- SECTION 5307	\$10,000.00	\$10,000.00	\$0.00
FTA- SECTION 5310 Admin	\$21,699.00	\$21,699.00	\$0.00
FTA- SECTION 5310 Vehicles	\$40,974.00	\$0.00	\$40,974.00
CMAQ Transferred - 5307 MPO	\$78,768.00	\$78,367.00	\$401.00
LOCAL	\$226,525.68	\$216,181.68	\$10,344.00
TOTAL	\$1,267,701.02	\$1,214,701.35	\$52,999.67

INDIANA PL

Job No.	Title	Budget	Expenditure	Balance	% Complete	Est./Actual Completed Date	Continued In FY 2017
501	REGULATIONS & DATA COLLECTION						
501.1	Traffic Counts & Capacities PL/5303	\$17,500.00	\$17,500.00	\$0.00	100%	June 2016	Yes
501.2	Laws & Ordinances PL/5303	\$36,500.00	\$36,500.00	\$0.00	100%	June 2016	Yes
502	TRANSIT PLANNING						
502.3	Transit Management - METS PL/5303	\$7,500.00	\$7,500.00	\$0.00	100%	June 2016	Yes
503	TRANSPORTATION SYSTEMS ANALYSIS						
503.1	Efficient safe use of Road Space - IN PL/5303	\$28,000.00	\$28,000.00	\$0.00	100%	June 2016	Yes
505	AIR QUALITY & MODELING						
505.2	Air Quality/ Conformity / MTP Conformity PL/5303	\$38,000.00	\$38,000.00	\$0.00	100%	June 2016	Yes
505.3	Congestion Management Process PL/5303	\$36,500.00	\$36,500.00	\$0.00	100%	June 2016	Yes
505.4	TRANSCAD Model Update & Census PL/5303	\$45,000.00	\$45,000.00	\$0.00	100%	June 2016	Yes
506	MAJOR PLANS						
506.1	Transportation Improvement Program/ MTP 2040 PL/5303	\$70,000.00	\$70,000.00	\$0.00	100%	June 2016	Yes
507	PARTICIPATION & ADMINISTRATION						
507.1	Plan Support Data & Project Review/ General Sv PL/5303	\$75,000.00	\$75,000.00	\$0.00	100%	June 2016	Yes
507.2	Participation Plan PL/5303	\$43,750.00	\$43,750.00	\$0.00	100%	June 2016	Yes
507.3	UPWP/Completion Report PL/5303	\$53,500.00	\$53,500.00	\$0.00	100%	June 2016	Yes
507.4	Rights/ Environmental Justice & Title VI PL/5303	\$30,000.00	\$30,000.00	\$0.00	100%	June 2016	Yes

INDIANA PL/ 5303	\$385,000.00	\$385,000.00	\$0.00
LOCAL	\$96,250.00	\$96,250.00	\$0.00
TOTAL	\$481,250.00	\$481,250.00	\$0.00

INDIANA VARIOUS GRANTS

Surface Transportation Program (STP)

Job No.	Title	Budget	Expenditure	Balance	% Complete	Est./Actual Completed Date	Continued In FY 2017
501	REGULATIONS & DATA COLLECTION						
501.1	Traffic Counts & Capacities & HPMS STP	\$43,750.00	\$43,750.00	\$0.00	100%	June 2016	Yes
503	TRANSPORTATION SYSTEMS ANALYSIS						
503.1	Efficient safe use of Road Space - IN STP	\$31,250.00	\$31,250.00	\$0.00	100%	June 2016	Yes
505	AIR QUALITY & MODELING						
505.1	CMAQ Planning - Project Development STP	\$25,000.00	\$25,000.00	\$0.00	100%	June 2016	Yes
506	MAJOR PLANS						
506.1	Transportation Improvement Program/ MTP 2040 STP	\$25,000.00	\$25,000.00	\$0.00	100%	June 2016	Yes
507	PARTICIPATION & ADMINISTRATION						
507.1	Plan Support Data & Project Review/ General Svs STP	\$40,000.00	\$40,000.00	\$0.00	100%	June 2016	Yes
	INDIANA STP	\$132,000.00	\$132,000.00	\$0.00			
	LOCAL	\$33,000.00	\$33,000.00	\$0.00			
	TOTAL	\$165,000.00	\$165,000.00	\$0.00			

Job No.	Title	2014 UPWP Budget	2014 Expenditure	2014 Balance Carry For	2015 Expenditure	2015 Balance Carry For	2016 Expenditure	2016 Balance	% Complete	Est./Actual Completed Date	Continued In FY 2017
509	SPECIAL STUDIES										
509.4	METS Compre. Operations Analysis Salaries STP	\$30,000.00	\$7,500.33	\$22,499.67	\$22,499.67	\$0.00	\$0.00	\$0.00	100%	June 2015	NO
	METS Compre. Operations Analysis Consultant STP	\$285,000.00	\$0.00	\$285,000.00	\$261,014.58	\$23,985.42	\$23,985.42	\$0.00	100%	April 2016	NO
509.5	Evansville Bike/ Ped Master Plan Salaries STP	\$20,192.00	\$5,000.14	\$15,191.86	\$14,999.86	\$192.00	\$192.00	\$0.00	100%	July 2016	NO
	Evansville Bike/Ped Master Plan Consultant STP	\$179,808.00	\$12,788.40	\$167,019.60	\$166,672.91	\$346.69	\$346.69	\$0.00	100%	Feb. 2016	NO
509.6	Regional Pavement MGT Sytem Salaries STP	\$50,000.00	\$12,500.59	\$37,499.41	\$37,499.41	\$0.00	\$0.00	\$0.00	100%	June 2015	NO
	Regional Pavement MGT Sytem Consultant STP	\$450,000.00	\$0.00	\$450,000.00	\$424,278.07	\$25,721.93	\$25,721.93	\$0.00	100%	June 2016	NO
	INDIANA STP	\$812,000.00	\$30,231.57	\$781,768.43	\$741,571.60	\$40,196.83	\$40,196.83	\$0.00			
	LOCAL	\$203,000.00	\$7,557.89	\$195,442.11	\$185,392.90	\$10,049.21	\$10,049.21	\$0.00			
	TOTAL	\$1,015,000.00	\$37,789.46	\$977,210.54	\$926,964.50	\$50,246.04	\$50,246.04	\$0.00			

The Special STP projects are a multi-year project. The entire amount of the contract is budgeted, however the balance is carried forward the following year.

INDIANA VARIOUS GRANTS (con't)

Highway Safety Improvement Program (HSIP)

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2016
503.1	TRANSPORTATION SYSTEMS ANALYSIS						
503.1	Efficient safe use of Road Space - IN HSIP	\$100,000.00	\$100,000.00	\$0.00	100%	June 2015	Yes
509.6	Regional Pavement MGT Sytem newburgh Sign HSIP	\$5,200.00	\$5,149.00	\$51.00	100%	Jan. 2016	Yes
509.7	Safety Education and Public Awareness Campaign HSIP 100%	\$18,000.00	\$18,000.00	\$0.00	100%	June 2016	NO
509.7	In-Time Training and Education HSIP 100%	\$350.00	\$245.33	\$104.67	75%	Dec. 2016	YES

INDIANA HSIP	\$113,550.00	\$113,394.33	\$155.67
LOCAL	\$10,000.00	\$10,000.00	\$0.00
TOTAL	\$123,550.00	\$123,394.33	\$155.67

* The HSIP program has a 10% local match and is 90% Federally funded. The 509.6 & 509.7 is 100% Federally Funded and is a multi year project- balance rolls forward

INDIANA SPR

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
509	SPECIAL STUDIES						
509.1	Transportation Planning for Rural Counties SPR+ State	\$45,277.98	\$45,277.98	\$0.00	100%	June 2016	Yes

INDIANA SPR	\$36,222.38	\$36,222.38	\$0.00
INDIANA SPR STATE	\$1,565.13	\$1,565.13	\$0.00
LOCAL	\$7,490.47	\$7,490.47	\$0.00
TOTAL	\$45,277.98	\$45,277.98	\$0.00

INDIANA SPR

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2016
509	SPECIAL STUDIES						
509.2	INDOT Traffic Count Program SPR + State	\$14,000.00	\$12,875.00	\$1,125.00	100%	June 2016	Yes

INDIANA SPR	\$11,200.00	\$10,300.00	\$900.00
INDIANA SPR STATE	\$2,800.00	\$2,575.00	\$0.00
TOTAL	\$14,000.00	\$12,875.00	\$900.00

* The INDOT Traffic Count Program is a 3-year contract. The State pays the 20% local match. The P.O. contains an additional amount of funds as a contingency to cover re-counts and therefore should always have some funds left over.

KENTUCKY PL

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
501	REGULATIONS & DATA COLLECTION						
501.1	Traffic Counts & Capacities PL + State	\$5,500.00	\$5,500.00	\$0.00	100%	June 2016	Yes
501.2	Laws & Ordinances PL + State	\$3,500.00	\$3,500.00	\$0.00	100%	June 2016	Yes
503	TRANSPORTATION SYSTEMS ANALYSIS						
503.2	Effic. Use of Road Space - KY PL + State	\$14,000.00	\$14,000.00	\$0.00	100%	June 2016	Yes
505	AIR QUALITY & MODELING						
505.3	Congestion Management Process PL + State	\$3,500.00	\$3,500.00	\$0.00	100%	June 2016	Yes
505.4	TRANSCAD Model Update & Census PL + State	\$6,500.00	\$6,500.00	\$0.00	100%	June 2016	Yes
506	MAJOR PLANS						
506.1	Transportation Improvement Program/ MTP 2040 PL + State	\$10,000.00	\$10,000.00	\$0.00	100%	June 2016	Yes
507	PARTICIPATION & ADMINISTRATION						
507.1	Plan Support Data & Project Review/ General Sv: PL + State	\$12,500.00	\$12,500.00	\$0.00	100%	June 2016	Yes
507.2	Participation Plan PL + State	\$5,000.00	\$5,000.00	\$0.00	100%	June 2016	Yes
507.3	UPWP/Completion Report PL + State	\$6,500.00	\$6,500.00	\$0.00	100%	June 2016	Yes
507.4	Rights/ Environmental Justice & Title VI PL + State	\$5,000.00	\$5,000.00	\$0.00	100%	June 2016	Yes

KENTUCKY PL	\$57,600.00	\$57,600.00	\$0.00
KENTUCKY STATE	\$3,600.00	\$3,600.00	\$0.00
LOCAL	\$10,800.00	\$10,800.00	\$0.00
TOTAL	\$72,000.00	\$72,000.00	\$0.00

KY PL Discretionary

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
509	SPECIAL STUDIES						
509.6	Regional Pavement MGT Sytem Salaries KY PL Dis	\$ 12,500.00	\$12,500.00	\$0.00	100%	Jan. 2016	No
509.6	Regional Pavement MGT Sytem Consultant KY PL Dis	\$ 100,000.00	\$100,000.00	\$0.00	100%	Sept. 2015	No

KENTUCKY PL	\$90,000.00	\$90,000.00	\$0.00
LOCAL	\$22,500.00	\$22,500.00	\$0.00
TOTAL	\$112,500.00	\$112,500.00	\$0.00

FEDERAL TRANSIT ADMINISTRATION

KENTUCKY FTA

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
502	TRANSIT PLANNING						
502.1	Transit Management - HART Sect 5307	\$12,500.00	\$12,500.00	\$0.00	100%	July 2016	Yes
502.2	Monitor Elderly & Disabled - Henderson, KY Sect 5303	\$7,500.00	\$7,500.00	\$0.00	100%	June 2016	Yes
	FTA KY - SECTION 5307	\$10,000.00	\$10,000.00	\$0.00			
	FTA KY - SECTION 5303	\$6,000.00	\$6,000.00	\$0.00			
	LOCAL KY	\$4,000.00	\$4,000.00	\$0.00			
	TOTAL	\$20,000.00	\$20,000.00	\$0.00			

INDIANA FTA

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
502	TRANSIT PLANNING						
502.3	Improve Transit Service & Mgt (METS) Sect 5307	\$12,500.00	\$12,500.00	\$0.00	100%	June 2016	Yes
	FTA- SECTION 5307	\$10,000.00	\$10,000.00	\$0.00			
	LOCAL	\$2,500.00	\$2,500.00	\$0.00			
	TOTAL	\$12,500.00	\$12,500.00	\$0.00			

NON-STATE SPECIFIC FTA

Job No.	Title	Budget	Expenditure	Balance	% Completed	Est./Actual Completed Date	Continued In FY 2017
502	TRANSIT PLANNING						
502.4	Coordinated Public Transit Human Svs. Plan* FTA 5310	\$21,699.00	\$21,699.00	\$0.00	100%	June 2016	Yes
509.8	Transit Vehicle Acquisition + CMAQ Trans FTA 530	\$98,460.00	\$97,959.00	\$501.00	98%	Dec. 2016	Yes
	FTA- SECTION 5310	\$21,699.00	\$21,699.00	\$0.00			
	FTA- SECTION 5307	\$78,768.00	\$78,367.00	\$401.00			
	LOCAL	\$19,692.00	\$19,592.00	\$100.00			
	TOTAL	\$120,159.00	\$119,658.00	\$501.00			

TOTAL OF ALL FTA FUNDS \$152,659.00 \$152,158.00 \$501.00

* This project is 100% Federally Funded

+ These projects are multi-year projects and all balances will be transferred to FY 2016.

Job No.	Title	2015 UPWP Budget	2015 Expenditure	2016 Balance Carry For	2016 Expenditure	Balance	% Complete	Est./Actual Completed Date	Continued In FY 2017
502	TRANSIT PLANNING								
502.4	CoordPub Trans Human Svs. Plan- vehicles + FTA 5310	\$138,295.00	\$87,077.00	\$51,218.00	\$0.00	\$51,218.00	70%	Dec. 2016	Yes
	FTA 5310	\$110,617.00	\$69,643.00	\$40,974.00	\$0.00	\$40,974.00			
	LOCAL	\$27,678.00	\$17,434.00	\$10,244.00	\$0.00	\$10,244.00			
	TOTAL	\$138,295.00	\$87,077.00	\$51,218.00	\$0.00	\$51,218.00			

FY 2016 BUDGETED VS EXPENDED

■ Budgeted	\$226,525.68	\$51,787.51	\$172,196.83	\$113,550.00	\$61,200.00	\$90,000.00	\$385,000.00	\$167,441.00
■ Expended	\$216,181.68	\$50,662.51	\$172,196.83	\$113,394.33	\$61,200.00	\$90,000.00	\$385,000.00	\$126,066.00

FY 2016 PERCENTAGE OF FUNDS EXPENDED BY SOURCE

APPENDIX A

Traffic Counts

**Evansville MPO Traffic Counts
FY - 2016**

STREET	LOCATION	AADT	DIRECTION	DATE	CITY	COUNTY	COMMENTS
10th St	S of Brumfield Ave	187	Northbound	08/19/15	Princeton	Gibson	INDOT
10th St	S of Brumfield Ave	189	Southbound	08/19/15	Princeton	Gibson	INDOT
1st Av	S of Buena Vista	8,998	Northbound	10/14/15		Vanderburgh	
1st Av	S of Buena Vista	9,855	Southbound	10/14/15		Vanderburgh	
1st Ave	S of Columbia St	6,376	Northbound	07/02/15	Evansville	Vanderburgh	Crash
1st Ave	N of Columbia St	7,541	Southbound	07/02/15	Evansville	Vanderburgh	Crash
1st Ave	N of Morgan Ave	8,748	Southbound	07/02/15	Evansville	Vanderburgh	
1st Ave	S of Morgan Ave	8,498	Northbound	07/02/15	Evansville	Vanderburgh	
1st Ave	N of Franklin St	7,166	Southbound	07/15/15	Evansville	Vanderburgh	Crash
1st Ave	S of SR 66	8,476	Northbound	08/07/15	Evansville	Vanderburgh	HPMS
1st Ave	S of SR 66	8,700	Southbound	08/07/15	Evansville	Vanderburgh	HPMS
1st Ave	bet Meyer - Colorado	10,107	Northbound	08/07/15	Evansville	Vanderburgh	HPMS
1st Ave	bet Meyer - Colorado	10,946	Southbound	08/07/15	Evansville	Vanderburgh	HPMS
1st Ave	bet - Columbia St - Maryland St	8,808	Northbound	10/07/15	Evansville	Vanderburgh	
1st Ave	bet - Columbia St - Maryland St	8,782	Southbound	10/07/15	Evansville	Vanderburgh	
1st St	bet Green St - Ingram St	1,103	Eastbound	09/23/15	Henderson	Henderson	Crash
1st St	bet Green St - Ingram St	1,151	Westbound	09/23/15	Henderson	Henderson	Crash
2nd St	bet Main St - College Ave	1,936	Eastbound	07/16/15		Posey	SPR
2nd St	bet Main St - College Ave	1,573	Westbound	07/16/15		Posey	SPR
2nd St	bet Walnut - Chestnut	1,666	Northbound	07/31/15	Evansville	Vanderburgh	HPMS
2nd St	bet Walnut - Chestnut	1,994	Southbound	07/31/15	Evansville	Vanderburgh	HPMS
2nd St	bet Locust - Walnut	2,116	Northbound	07/31/15	Evansville	Vanderburgh	HPMS
2nd St	bet Locust - Walnut	2,246	Southbound	07/31/15	Evansville	Vanderburgh	HPMS
2nd St	bet Blackford - College Ave	1,403	Northbound	08/07/15	Evansville	Vanderburgh	HPMS
2nd St	bet Blackford - College Ave	1,463	Southbound	08/07/15	Evansville	Vanderburgh	HPMS
2nd St	bet Green St - Ingram St	4,820	Westbound	09/23/15	Henderson	Henderson	Crash
2nd St	bet Main St - Walnut St	1,715	Eastbound	10/07/15	Mt. Vernon	Posey	
2nd St	bet Main St - Walnut St	1,476	Westbound	10/07/15		Posey	

**Evansville MPO Traffic Counts
FY - 2016**

2nd St	E of Nettleton at R/R	1,814	Eastbound	10/14/15		Posey	
2nd St	E of Nettleton at R/R	1,422	Westbound	10/14/15		Posey	
2nd St	At R/R	1,327	Eastbound	3/18/2016	Mt Vernon	Posey	RXR
2nd St	At R/R	1,143	Westbound	3/18/2016	Mt Vernon	Posey	RXR
4th St	E of Nettleton at R/R	6,422	Eastbound	10/09/15		Posey	
4th St	E of Nettleton at R/R	6,863	Westbound	10/09/15		Posey	
5th Ave	bet SR 64 - Glenwood	777	Northbound	08/19/15	Princeton	Gibson	INDOT
5th Ave	bet SR 64 - Glenwood	1,110	Southbound	08/19/15	Princeton	Gibson	INDOT
5th St	bet Ingrahm St. - Adams St	2,222	Eastbound	4/8/2016		Henderson	
5th St	bet Ingrahm St. - Adams St	3,575	Westbound	4/8/2016		Henderson	
Adams Ln	S of KY 351	912	Southbound	09/17/15	Henderson	Henderson	Crash
Adams Ln	N of Airline Rd	640	Northbound	4/28/2016	Henderson	Henderson	
Adams Ln	N of Airline Rd	650	Southbound	4/28/2016	Henderson	Henderson	
Adams Ln/KY 2099	E of KY 2084	1,235	Eastbound	4/6/2016		Henderson	
Adams Ln/KY 2099	E of KY 2084	1,164	Westbound	4/6/2016		Henderson	
Adams St	bet 6th St - 7th St	1,187	Northbound	4/8/2016		Henderson	
Adams St	bet 6th St - 7th St	2,442	southbound	4/8/2016		Henderson	
Adams St	14th St	1,516	Northbound	4/27/2016	Henderson	Henderson	
Adams St	14th St	759	Southbound	4/27/2016	Henderson	Henderson	
Adkinson	S of Bailey St	3,452	Northbound	4/6/2016		Henderson	
Adkinson	S of Bailey St	3,364	southbound	4/6/2016		Henderson	
Airline Rd	W of US 41	2,920	Eastbound	09/17/15	Henderson	Henderson	Crash
Airline Rd	W of US 41	3,441	Westbound	09/17/15	Henderson	Henderson	Crash
Airline Rd	W of US 41	3,744	Eastbound	09/17/15	Henderson	Henderson	Crash
Airline Rd	E of US 41	3,391	Westbound	09/17/15	Henderson	Henderson	Crash
Alabama St	W of S. Main St	43	Eastbound	08/26/15	Fort Branch	Gibson	INDOT
Alabama St	W of S. Main St	36	Westbound	08/26/15	Princeton	Gibson	INDOT
Arcadian Hwy	W of Plaza dr	178	Eastbound	07/17/15	Evansville	Vanderburgh	
Arcadian Hwy	W of Plaza dr	159	Westbound	07/17/15	Evansville	Vanderburgh	

**Evansville MPO Traffic Counts
FY - 2016**

Audubon Dr	N of Red Wing	211	Northbound	07/17/15		Vanderburgh	
Audubon Dr	N of Red Wing	215	Southbound	07/17/15		Vanderburgh	
Barrett	E of US 41	2,129	Eastbound	09/17/15	Henderson	Henderson	Crash
Barrett	E of US 41	2,129	Westbound	09/17/15	Henderson	Henderson	Crash
Baseline Rd	bet Neely St - Husky Way	1,061	Eastbound	12/18/15		Vanderburgh	
Baseline Rd	bet Neely St - Husky Way	1,624	Westbound	12/18/15		Vanderburgh	
Baseline Rd	E of Neely	931	Eastbound	12/18/15		Vanderburgh	
Baseline Rd	E of Neely	1,458	Westbound	12/18/15		Vanderburgh	
Baumgart Rd	N of Mt Pleasant	255	Northbound	3/17/2016		Vanderburgh	
Baumgart Rd	N of Mt Pleasant	257	Southbound	3/17/2016		Vanderburgh	
Bayberry Dr	W of Winterbury Dr	23	Eastbound	6/22/2016		Vanderburgh	
Bayberry Dr	W of Winterbury Dr	25	Westbound	6/22/2016		Vanderburgh	
Bellefontaine Rd	At R/R	145	Eastbound	3/10/2016		Posey	RXR
Bellefontaine Rd	At R/R	138	Westbound	3/10/2016		Posey	RXR
Bellemeade Ave	bet Lodge - Willow	2,384	Eastbound	07/31/15	Evansville	Vanderburgh	HPMS
Bellemeade Ave	bet Lodge - Willow	2,784	Westbound	07/31/15	Evansville	Vanderburgh	HPMS
Bellemeade Ave	W of Hebron	4,383	Eastbound	08/20/15	Evansville	Vanderburgh	
Bellemeade Ave	E of Hebron	3,161	Westbound	08/20/15	Evansville	Vanderburgh	
Bernedette	S of Gabriel	30	Northbound	08/27/15	Evansville	Vanderburgh	
Bernedette	S of Gabriel	189	Southbound	08/27/15	Evansville	Vanderburgh	
Bluff Rd	W of Lamont Rd	73	Eastbound	12/09/15		Posey	
Bluff Rd	W of Lamont Rd	88	Westbound	12/09/15		Posey	
Bnvl New Harmony	W of Oak Gate	2,486	Eastbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	E of Oak Gate	2,568	Westbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	W of Red Gate	2,597	Eastbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	E of Red Gate	2,427	Westbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	W of Wildwood	2,637	Eastbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	E of Wildwood	2,563	Westbound	1/28/2016		Vanderburgh	
Bnvl New Harmony	E of Bataan	2,489	Westbound	2/3/2016		Vanderburgh	

**Evansville MPO Traffic Counts
FY - 2016**

Bnvl New Harmony	W of Bataan	2,471	Eastbound	2/3/2016		Vanderburgh	
Bnvl New Harmony	W of Petersburg Rd	2,500	Eastbound	2/3/2016		Vanderburgh	
Bnvl New Harmony	W of Petersburg Rd	2,493	Westbound	2/3/2016		Vanderburgh	
Bnvl New Harmony	E of Seib	2,719	Eastbound	2/3/2016		Vanderburgh	
Bnvl New Harmony	E of Seib	2,803	Westbound	2/3/2016		Vanderburgh	
Bnvl New Harmony	E of Fisher	3,198	Eastbound	2/18/2016		Vanderburgh	
Bnvl New Harmony	E of Fisher	3,175	Westbound	2/18/2016		Vanderburgh	
Bnvl New Harmony	E of Old State	2,503	Eastbound	2/18/2016		Vanderburgh	
Bnvl New Harmony	E of Old State	2,422	Westbound	2/18/2016		Vanderburgh	
Bnvl New Harmony Rd	W of Green River Rd	3,387	Eastbound	10/02/15		Vanderburgh	
Bnvl New Harmony Rd	W of Green River Rd	3,269	Westbound	10/02/15		Vanderburgh	
Bnvl New Harmony Rd	E of Green River Rd	2,820	Eastbound	10/02/15		Vanderburgh	
Bnvl New Harmony Rd	E of Green River Rd	2,365	Westbound	10/02/15		Vanderburgh	
Boeke Rd	bet Sweester - Pollack Ave	1,164	Northbound	07/30/15	Evansville	Vanderburgh	HPMS
Boeke Rd	bet Sweester - Pollack Ave	1,237	Southbound	07/30/15	Evansville	Vanderburgh	HPMS
Boeke Rd	bet Sweester - Covert Ave	1,639	Northbound	07/30/15	Evansville	Vanderburgh	HPMS
Boeke Rd	bet Sweester - Covert Ave	1,665	Southbound	07/30/15	Evansville	Vanderburgh	HPMS
Boeke Rd	bet Oregon st - Iowa St	6,871	Northbound	09/23/15	Evansville	Vanderburgh	CMP
Boeke Rd	bet Oregon st - Iowa St	6,049	Southbound	09/23/15	Evansville	Vanderburgh	CMP
Borax Dr	W of US 60/Green St	419	Eastbound	4/7/2016		Henderson	
Borax Dr	W of US 60/Green St	420	Westbound	4/7/2016		Henderson	
Broadway	E of Welborn	289	Eastbound	12/09/15		Posey	
Broadway	E of Welborn	320	Westbound	12/09/15		Posey	
Broadway	S of Claremont	454	Eastbound	1/15/2016	Evansville	Vanderburgh	INDOT
Broadway	S of Claremont	519	Westbound	1/16/2016	Evansville	Vanderburgh	INDOT
Broadway Av	at R/R	34	Northbound	10/29/15	Oakland City	Gibson	
Broadway Av	at R/R	33	Southbound	10/29/15	Oakland City	Gibson	
Broadway Ave	bet Glendale - Stinson	3,521	Eastbound	07/22/15	Evansville	Vanderburgh	HPMS
Broadway Ave	bet Glendale - Stinson	4,071	Westbound	07/22/15	Evansville	Vanderburgh	HPMS

**Evansville MPO Traffic Counts
FY - 2016**

Broadway Ave	bet Felsted - Slezer	1,451	Eastbound	08/05/15	Evansville	Vanderburgh	HPMS
Broadway Ave	bet Felsted - Slezer	1,351	Westbound	08/05/15	Evansville	Vanderburgh	HPMS
Broadway St (SR 64)	at R/R	5,351	Eastbound	11/04/15	Princeton	Gibson	
Broadway St (SR 64)	at R/R	5,583	Westbound	11/04/15	Princeton	Gibson	
Brown St	N of SR 64	183	Northbound	08/19/15	Princeton	Gibson	INDOT
Brown St	N of SR 64	100	Southbound	08/19/15	Princeton	Gibson	INDOT
Brumfield	bet Hall - Browniee	2,118	Eastbound	2/24/2016	Princeton	Gibson	INDOT
Brumfield	bet Hall - Browniee	1,996	Westbound	2/24/2016	Princeton	Gibson	INDOT
Brumfield Ave	bet 1st Ave - 2nd Ave	1,689	Eastbound	08/26/15	Princeton	Gibson	INDOT
Brumfield Ave	bet 1st Ave - 2nd Ave	2,170	Westbound	08/26/15	Princeton	Gibson	INDOT
Brumfield Ave	bet Hall st - Browntree	2,197	Eastbound	08/26/15	Princeton	Gibson	INDOT
Brumfield Ave	bet Hall st - Browntree	1,277	Westbound	08/26/15	Princeton	Gibson	INDOT
Brumfield Rd	W of Main St	2,487	Eastbound	11/04/15		Gibson	
Brumfield Rd	W of Main St	2,135	Westbound	11/04/15		Gibson	
Burkhardt Rd	Waterford	10,559	Northbound	08/05/15	Evansville	Vanderburgh	HPMS
Burkhardt Rd	Waterford	10,060	Southbound	08/05/15	Evansville	Vanderburgh	HPMS
Burkhardt Rd	bet Lincoln Ave - Walnut St	8,006	Northbound	09/30/15	Evansville	Vanderburgh	CMP
Burkhardt Rd	bet Lincoln Ave - Walnut St	8,182	Southbound	09/30/15	Evansville	Vanderburgh	CMP
Burkhardt Rd	bet Walmart - Virginia St	10,282	Southbound	10/09/15		Vanderburgh	
Burkhardt Rd	bet Walmart - Virginia St	10,803	Northbound	10/09/15		Vanderburgh	
Burkhardt Rd NB	bet Maxwell - Oak Grove	9,163	Northbound	09/30/15	Evansville	Vanderburgh	CMP
Burkhardt Rd SB	bet Maxwell - Oak Grove	8,967	Southbound	09/30/15	Evansville	Vanderburgh	CMP
Church St	bet SR 168 - Sinclair	493	Northbound	08/12/15	Fort Branch	Gibson	INDOT
Church St	bet SR 168 - Sinclair	432	Southbound	08/12/15	Fort Branch	Gibson	INDOT
Church St	S of SR 168	485	Northbound	12/16/15	Fort Branch	Gibson	
Church St	S of SR 168	400	Southbound	12/16/15	Fort Branch	Gibson	
Clay St	bet Green St - Ingram St	1,277	Eastbound	4/15/2016		Henderson	
Clay St	bet Green St - Ingram St	1,350	Westbound	4/15/2016		Henderson	
Coal Mine Rd	bet Lincoln - Andee	1,787	Eastbound	08/14/15	Fort Branch	Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

Coal Mine Rd	bet Lincoln - Andee	1,419	Westbound	08/14/15	Fort Branch	Gibson	INDOT
Columbia St	E of 1st Ave	4,799	Westbound	07/02/15	Evansville	Vanderburgh	Crash
Columbia St	bet Main st - Elsas Ave	4,038	Eastbound	09/23/15	Evansville	Vanderburgh	CMP
Columbia St	bet Main st - Elsas Ave	4,363	Westbound	09/23/15	Evansville	Vanderburgh	CMP
Covert Av	bet Governor - Garvin	186	Eastbound	1/15/2016	Evansville	Vanderburgh	INDOT
Covert Av	bet Governor - Garvin	211	Westbound	1/16/2016	Evansville	Vanderburgh	INDOT
Covert Av	bet Gilbert US 41	2,149	Eastbound	1/29/2016	Evansville	Vanderburgh	INDOT
Covert Av	bet Gilbert US 41	2,198	Westbound	1/30/2016	Evansville	Vanderburgh	INDOT
Covert Ave	W of Weinbach Ave	4,712	Eastbound	07/01/15	Evansville	Vanderburgh	Crash
Covert Ave	E of Weinbach Ave	5,912	Westbound	07/01/15	Evansville	Vanderburgh	Crash
Covert Ave	W of Vann Ave	5,403	Eastbound	07/01/15	Evansville	Vanderburgh	Crash
Covert Ave	E of Vann Ave	5,583	Westbound	07/01/15	Evansville	Vanderburgh	Crash
CR 100 E	bet CR 150 S - Ohio St	46	Northbound	08/28/15		Gibson	INDOT
CR 100 E	bet CR 150 S - Ohio St	47	Southbound	08/28/15		Gibson	INDOT
CR 100 N	E of US 41	779	Eastbound	08/21/15		Gibson	INDOT
CR 100 N	E of US 41	782	Westbound	08/21/15		Gibson	INDOT
CR 100 W	N of US 41	1,410	Northbound	09/02/15		Gibson	INDOT
CR 100 W	N of US 41	1,371	Southbound	09/02/15		Gibson	INDOT
CR 100 W	S of Mc Carty	2,243	Northbound	09/02/15		Gibson	INDOT
CR 100 W	S of Mc Carty	2,066	Southbound	09/02/15		Gibson	INDOT
CR 100 W	N of US 41	1,614	Northbound	11/20/15		Gibson	
CR 100 W	N of US 41	1,473	Southbound	11/20/15		Gibson	
CR 100 W	bet US 41 - Gach	1,322	Northbound	3/2/2016		Gibson	INDOT/SPR
CR 100 W	bet US 41 - Gach	1,303	Southbound	3/2/2016		Gibson	INDOT/SPR
CR 100 W	S of McCarthy	1,131	Northbound	3/2/2016		Gibson	INDOT
CR 100 W	S of McCarthy	1,069	Southbound	3/2/2016		Gibson	INDOT
CR 1100 S	at R/R	264	Eastbound	10/23/15		Gibson	
CR 1100 S	at R/R	259	Westbound	10/23/15		Gibson	
CR 1150 E	S of CR 200 S	39	Northbound	11/25/15		Gibson	

**Evansville MPO Traffic Counts
FY - 2016**

CR 1150 E	S of CR 200 S	43	Southbound	11/25/15		Gibson	
CR 1200 S	at R/R	123	Eastbound	10/23/15		Gibson	
CR 1200 S	at R/R	125	Westbound	10/23/15		Gibson	
CR 1250 S	at R/R	473	Eastbound	10/23/15		Gibson	
CR 1250 S	at R/R	427	Westbound	10/23/15		Gibson	
CR 150 E	at R/R	35	Northbound	11/11/15		Gibson	
CR 150 E	at R/R	35	Southbound	11/11/15		Gibson	
CR 150 S	CR 50 E	354	Eastbound	08/26/15		Gibson	INDOT
CR 150 S	CR 50 E	360	Westbound	08/26/15		Gibson	INDOT
CR 150 S	bet US 41 - CR 50 W	437	Eastbound	09/02/15		Gibson	INDOT
CR 150 S	bet US 41 - CR 50 W	396	Westbound	09/02/15		Gibson	INDOT
CR 150 S	W of SR 64	279	Eastbound	09/16/15		Gibson	INDOT
CR 150 S	W of SR 64	329	Westbound	09/16/15		Gibson	INDOT
CR 150 S	at R/R	405	Eastbound	11/11/15		Gibson	
CR 150 S	at R/R	383	Westbound	11/11/15		Gibson	
CR 150 S	W of US 41	91	Eastbound	11/20/15		Gibson	
CR 150 S	W of US 41	97	Westbound	11/20/15		Gibson	
CR 175 E	N of SR 168	1,053	Northbound	11/20/15		Gibson	
CR 175 E	N of SR 168	917	Southbound	11/20/15		Gibson	
CR 175 E	At R/R	127	Northbound	3/9/2016	Oakland City	Gibson	RXR
CR 175 E	At R/R	122	Southbound	3/9/2016	Oakland City	Gibson	RXR
CR 200 S	E of SR 64	423	Eastbound	10/29/15		Gibson	
CR 200 S	E of SR 64	461	Westbound	10/29/15		Gibson	
CR 200 S	E of CR 1150 E	411	Eastbound	11/25/15		Gibson	
CR 200 S	E of CR 1150 E	346	Westbound	11/25/15		Gibson	
CR 25 W	bet Haubstadt - Fort Brach	1,405	Northbound	08/26/15		Gibson	INDOT
CR 25 W	bet Haubstadt - Fort Brach	1,286	Southbound	08/26/15		Gibson	INDOT
CR 25W	S of I 64	1,561	Northbound	08/12/15		Gibson	INDOT
CR 25W	S of I 64	1,419	Southbound	08/12/15		Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

CR 275 E	at R/R	13	Northbound	11/11/15		Gibson	
CR 275 E	at R/R	11	Southbound	11/11/15		Gibson	
CR 300 S	at R/R	136	Eastbound	10/21/15		Gibson	
CR 300 S	at R/R	160	Westbound	10/21/15		Gibson	
CR 325 W	S of SR 64	394	Northbound	08/26/15		Gibson	INDOT
CR 325 W	S of SR 64	404	Southbound	08/26/15		Gibson	INDOT
CR 325W	S of SR 68	201	Northbound	08/12/15		Gibson	INDOT
CR 325W	S of SR 68	187	Southbound	08/12/15		Gibson	INDOT
CR 325W	S of SR 68	123	Northbound	10/21/15		Gibson	
CR 325W	S of SR 68	129	Southbound	10/21/15		Gibson	
CR 350 E	N of CR 450 S	424	Northbound	09/04/15		Gibson	INDOT
CR 350 E	N of CR 450 S	482	Southbound	09/04/15		Gibson	INDOT
CR 350 E	at R/R	930	Northbound	11/11/15		Gibson	
CR 350 E	at R/R	867	Southbound	11/11/15		Gibson	
CR 350 E	N of SR 168	520	Northbound	11/20/15		Gibson	
CR 350 E	N of SR 168	533	Southbound	11/20/15		Gibson	
CR 350 E	N of CR 450 S	385	Northbound	2/24/2016		Gibson	INDOT
CR 350 E	N of CR 450 S	418	Southbound	2/24/2016		Gibson	INDOT
CR 350 S	at R/R	150	Eastbound	10/21/15		Gibson	
CR 350 S	at R/R	144	Westbound	10/21/15		Gibson	
CR 350 S	E of So 57	107	Eastbound	10/29/15		Gibson	
CR 350 S	E of So 57	129	Westbound	10/29/15		Gibson	
CR 350S	W of CR 275E	899	Eastbound	08/12/15		Gibson	INDOT
CR 350S	W of CR 275E	926	Westbound	08/12/15		Gibson	INDOT
CR 350S	At R/R	36	Eastbound	3/9/2016		Gibson	RXR
CR 350S	At R/R	38	Westbound	3/9/2016		Gibson	RXR
CR 400 E	at R/R	10	Northbound	11/11/15		Gibson	
CR 400 E	at R/R	17	Southbound	11/11/15		Gibson	
CR 400 W	S of SR 68	297	Northbound	08/26/15		Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

CR 400 W	S of SR 68	266	Southbound	08/26/15		Gibson	INDOT
CR 450 E	at R/R	8	Northbound	11/13/15		Gibson	
CR 450 E	at R/R	10	Southbound	11/13/15		Gibson	
CR 450 S	E of SR 57	142	Eastbound	09/10/15		Gibson	INDOT
CR 450 S	E of SR 57	432	Westbound	09/10/15		Gibson	INDOT
CR 50 S	E of US 41	1,323	Eastbound	08/21/15	Princeton	Gibson	INDOT
CR 50 S	E of US 41	1,057	Westbound	08/21/15	Princeton	Gibson	INDOT
CR 550 E	N of SR 168	213	Northbound	09/04/15		Gibson	INDOT
CR 550 E	N of SR 168	224	Southbound	09/04/15		Gibson	INDOT
CR 550 E	bet CR 350 S - CR 450 S	243	Northbound	09/04/15		Gibson	INDOT
CR 550 E	bet CR 350 S - CR 450 S	248	Southbound	09/04/15		Gibson	INDOT
CR 550 E	N of CR 1050 S	246	Northbound	09/10/15		Gibson	INDOT
CR 550 E	N of CR 1050 S	259	Southbound	09/10/15		Gibson	INDOT
CR 550 E	N of CR 200 N	125	Northbound	09/10/15		Gibson	INDOT
CR 550 E	N of CR 200 N	129	Southbound	09/10/15		Gibson	INDOT
CR 550 E	bet SR 64 - CR 115 S	98	Northbound	09/16/15		Gibson	INDOT
CR 550 E	bet SR 64 - CR 115 S	139	Southbound	09/16/15		Gibson	INDOT
CR 550 E	at R/R	240	Northbound	11/13/15		Gibson	
CR 550 E	at R/R	321	Southbound	11/13/15		Gibson	
CR 550 E	N of SR 64	111	Northbound	12/06/15		Gibson	
CR 550 E	N of SR 64	122	Southbound	12/06/15		Gibson	
CR 550 S	W of CR 800 E	103	Eastbound	11/25/15		Gibson	
CR 550 S	W of CR 800 E	105	Westbound	11/25/15		Gibson	
CR 550S	E of US 41	4,378	Northbound	08/12/15		Gibson	INDOT
CR 550S	E of US 41	4,643	Southbound	08/12/15		Gibson	INDOT
CR 550S	W of US 41	652	Eastbound	08/12/15		Gibson	INDOT
CR 550S	W of US 41	585	Westbound	08/12/15		Gibson	INDOT
CR 650 W	N of SR 64	271	Northbound	08/26/15		Gibson	INDOT
CR 650 W	N of SR 64	304	Southbound	08/26/15		Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

CR 800 S	bet Andee - Main St	1,271	Eastbound	2/24/2016	Fort Branch	Gibson	INDOT
CR 800 S	bet Andee - Main St	1,213	Westbound	2/24/2016	Fort Branch	Gibson	INDOT
CR 850 E	S of SR 168	71	Northbound	11/25/15		Gibson	
CR 850 E	S of SR 168	86	Southbound	11/25/15		Gibson	
Creamery Rd	bet Hogue - County line	621	Eastbound	08/27/15		Vanderburgh	
Creamery Rd	bet Hogue - County line	640	Westbound	08/27/15		Vanderburgh	
Crystal Ct	Mid Block	58	Eastbound	5/25/2016		Vanderburgh	
Crystal Ct	Mid Block	33	Westbound	5/25/2016		Vanderburgh	
Cynthiana/St Wendell Rd	N of Water Tank Rd	185	Northbound	10/16/15		Posey	
Cynthiana/St Wendell Rd	N of Water Tank Rd	203	Southbound	10/16/15		Posey	
Dixie Flyer	N of Tekoppel	243	Northbound	1/8/2016	Evansville	Vanderburgh	INDOT
Dixie Flyer	N of Tekoppel	317	Southbound	1/9/2016	Evansville	Vanderburgh	INDOT
Eichoff Rd	N of Wolf Creek Rd	203	Northbound	07/22/15		Vanderburgh	
Eichoff Rd	N of Wolf Creek Rd	203	Southbound	07/22/15		Vanderburgh	
Elm St	at R/R	19	Eastbound	11/18/15	Oakland City	Gibson	
Elm St	at R/R	41	Westbound	11/18/15	Oakland City	Gibson	
Elm St	S of Watson Ln	2,334	Northbound	4/8/2016		Henderson	
Elm St	S of Watson Ln	1,182	southbound	4/8/2016		Henderson	
Embree St	bet Glendale - Spruce St	1,750	Northbound	08/21/15		Gibson	INDOT
Embree St	bet Glendale - Spruce St	1,986	Southbound	08/21/15		Gibson	INDOT
Embree St	SR 64 - State St	454	Northbound	09/02/15	Princeton	Gibson	INDOT
Embree St	SR 64 - State St	726	Southbound	09/02/15	Princeton	Gibson	INDOT
Evans Ave	bet Washington - Adams St	572	Northbound	3/2/2016	Evansville	Vanderburgh	
Evans Ave	bet Washington - Adams St	702	Southbound	3/2/2016	Evansville	Vanderburgh	
Evans Ave	bet Jefferson - Adams	555	Northbound	3/2/2016	Evansville	Vanderburgh	
Evans Ave	bet Jefferson - Adams	689	Southbound	3/2/2016	Evansville	Vanderburgh	
Evergreen Rd	bet Meadow - Bartels	597	Northbound	07/24/15		Vanderburgh	HPMS
Evergreen Rd	bet Meadow - Bartels	590	Southbound	07/24/15		Vanderburgh	HPMS
Farm Bureau Rd	E of Upton Ct at R/R	28	Eastbound	10/07/15		Posey	

**Evansville MPO Traffic Counts
FY - 2016**

Farm Bureau Rd	E of Upton Ct at R/R	31	Westbound	10/07/15		Posey	
Franklin St	W of 1st Ave	2,443	Eastbound	07/15/15	Evansville	Vanderburgh	Crash
Franklin St	E of 1st Ave	3,708	Westbound	07/15/15	Evansville	Vanderburgh	Crash
Franklin St	E of N. Elm St	152	Westbound	1/6/2016	Evansville	Vanderburgh	
Franklin St	W of N. Elm St	165	Eastbound	1/6/2016	Evansville	Vanderburgh	
Frontage Rd	N of SR 662	161	Southbound	07/10/15		Warrick	Crash
Frontage Rd	W of SR 165	493	Eastbound	10/16/15		Posey	
Frontage Rd	W of SR 165	462	Westbound	10/16/15		Posey	
Fuquay Rd	bet Lauderdale - Taylor	1,322	Northbound	07/17/15	Evansville	Vanderburgh	
Fuquay Rd	bet Lauderdale - Taylor	1,166	Southbound	07/17/15	Evansville	Vanderburgh	
Garden Mile	Airline Rd	1,809	Northbound	4/28/2016	Henderson	Henderson	
Garden Mile	Airline Rd	1,560	Southbound	4/28/2016	Henderson	Henderson	
Gibson St	bet Vine st - Race St	403	Eastbound	08/14/15	Haubstadt	Gibson	INDOT
Gibson St	bet Vine st - Race St	411	Westbound	08/14/15	Haubstadt	Gibson	INDOT
Gibson St	at R/R	664	Eastbound	10/23/15	Haubstadt	Gibson	
Gibson St	at R/R	771	Westbound	10/23/15	Haubstadt	Gibson	
Givens Rd	at R/R	175	Eastbound	07/16/15		Posey	RXR
Givens Rd	at R/R	157	Westbound	07/16/15		Posey	RXR
Givens Rd	W of Refinery Rd at R/R	649	Eastbound	10/14/15		Posey	
Givens Rd	W of Refinery Rd at R/R	600	Westbound	10/14/15		Posey	
Governor	bet Madison - Monroe	1,629	Southbound	1/15/2016	Evansville	Vanderburgh	INDOT
Grave St	at R/R	501	Eastbound	11/04/15	Patoka	Gibson	
Grave St	at R/R	436	Westbound	11/04/15	Patoka	Gibson	
Green River Rd	Morgan Ave	13,014	Northbound	08/05/15	Evansville	Vanderburgh	HPMS
Green River Rd	Morgan Ave	12,850	Southbound	08/05/15	Evansville	Vanderburgh	HPMS
Green River Rd	S of Bnvl New Harmony Rd	3,221	Northbound	10/02/15		Vanderburgh	
Green River Rd	S of Bnvl New Harmony Rd	2,951	Southbound	10/02/15		Vanderburgh	
Green River Rd	N of Bnvl New Harmony	1,500	Northbound	10/02/15		Vanderburgh	
Green River Rd	N of Bnvl New Harmony	1,567	Southbound	10/02/15		Vanderburgh	

**Evansville MPO Traffic Counts
FY - 2016**

Green River Rd	Belle Wood	291	Northbound	4/21/2016		Henderson	
Green River Rd	Belle Wood	364	Southbound	4/21/2016		Henderson	
Green River Rd NB	bet Washington Ave - Bellemeade	10,684	Northbound	09/23/15	Evansville	Vanderburgh	CMP
Green River Rd SB	bet Washington Ave - Bellemeade	11,326	Southbound	09/23/15	Evansville	Vanderburgh	CMP
Harlan	bet Bellemeade - Lincoln	216	Northbound	1/8/2016	Evansville	Vanderburgh	INDOT
Harlan	bet Bellemeade - Lincoln	216	Southbound	1/9/2016	Evansville	Vanderburgh	INDOT
Harmony Way	Cave	1,262	Northbound	08/05/15	Evansville	Vanderburgh	HPMS
Harmony Way	Cave	1,184	Southbound	08/05/15	Evansville	Vanderburgh	HPMS
Harrison St	at R/R	280	Eastbound	11/18/15	Oakland City	Gibson	
Harrison St	at R/R	283	Westbound	11/18/15	Oakland City	Gibson	
Hartwell	bet Preston - Tacoma	228	Northbound	09/16/15		Vanderburgh	
Hartwell	bet Preston - Tacoma	119	Southbound	09/16/15		Vanderburgh	
Haub St	at R/R	174	Eastbound	10/23/15	Haubstadt	Gibson	
Haub St	at R/R	152	Westbound	10/23/15	Haubstadt	Gibson	
Havenwood Meadow	N of Gabriel	148	Northbound	08/13/15		Vanderburgh	
Havenwood Meadow	N of Gabriel	89	Southbound	08/13/15		Vanderburgh	
Hebron	S of Bellemeade Ave	1,489	Northbound	08/20/15	Evansville	Vanderburgh	
Hebron	N of Bellemeade Ave	1,097	Southbound	08/20/15	Evansville	Vanderburgh	
Hedgwood Dr	bet Preston - Tacoma	42	Northbound	09/16/15		Vanderburgh	
Hedgwood Dr	bet Preston - Tacoma	49	Southbound	09/16/15		Vanderburgh	
Heidelbach	bet Tennessee - Morgan Ave	2,270	Northbound	07/31/15	Evansville	Vanderburgh	HPMS
Heidelbach	bet Tennessee - Morgan Ave	2,398	Southbound	07/31/15	Evansville	Vanderburgh	HPMS
Hogue Rd	W of Tekoppel Ave	2,826	Eastbound	07/01/15	Evansville	Vanderburgh	Crash
Hogue Rd	bet Rosenberger - Van Ness Ave	3,469	Eastbound	07/22/15	Evansville	Vanderburgh	HPMS
Hogue Rd	bet Rosenberger - Van Ness Ave	4,096	Westbound	07/22/15	Evansville	Vanderburgh	HPMS
Industrial Rd	SR 69 Bypass	2,347	Northbound	12/09/15		Posey	
Industrial Rd	SR 69 Bypass	2,403	Southbound	12/09/15		Posey	
Ingle	bet Market - 5th St	430	Eastbound	1/15/2016	Evansville	Vanderburgh	INDOT
Ingle	bet Market - 5th St	112	Westbound	1/16/2016	Evansville	Vanderburgh	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

Inglefield Rd	bet US 41 - Old State Rd	330	Eastbound	09/25/15		Vanderburgh	
Inglefield Rd	bet US 41 - Old State Rd	482	Westbound	09/25/15		Vanderburgh	
Jackson St	N of CR 200 S	286	Northbound	10/29/15		Gibson	
Jackson St	N of CR 200 S	251	Southbound	10/29/15		Gibson	
Jobes Ln	N of Mid Mt Vernon Rd	135	Southbound	10/02/15		Vanderburgh	
Jobes Ln	N of Shady Ct	78	Southbound	5/4/2016		Vanderburgh	
Jobes Ln	S of Shady Ct	109	Northbound	5/4/2016		Vanderburgh	
Johannes Ct	East of Havenwood Meadows Dr	27	Eastbound	09/02/15		Vanderburgh	
Johannes Ct	East of Havenwood Meadows Dr	98	Westbound	09/02/15		Vanderburgh	
Kansas Rd	E of Cayman	2,230	Northbound	09/10/15		Vanderburgh	
Kansas Rd	E of Cayman	2,306	Southbound	09/10/15		Vanderburgh	
Kansas Rd	W of Maffett Ln	1,772	Eastbound	12/21/15		Vanderburgh	
Kansas Rd	E of Maffett Ln	1,601	Westbound	12/21/15		Vanderburgh	
Kansas Rd	W of Curve 3	1,865	Eastbound	12/21/15		Vanderburgh	
Kansas Rd	E of Curve 3	1,849	Westbound	12/21/15		Vanderburgh	
Kansas Rd	W of Browning Rd	1,752	Eastbound	12/21/15		Vanderburgh	
Kansas Rd	E of Browning Rd	1,622	Westbound	12/21/15		Vanderburgh	
Kansas Rd	E of Old Petersburg	2,140	Eastbound	4/14/2016		Vanderburgh	
Kansas Rd	E of Old Petersburg	2,140	Westbound	4/14/2016		Vanderburgh	
Kentucky Av	S of Franklin	154	Northbound	1/28/2016	Evansville	Vanderburgh	INDOT
Kentucky Av	S of Franklin	271	Southbound	1/29/2016	Evansville	Vanderburgh	INDOT
Kentucky Av	bet Madison - Monroe	2,217	Northbound	1/29/2016	Evansville	Vanderburgh	INDOT
Kentucky Av	bet Madison - Monroe	2,603	Southbound	1/30/2016	Evansville	Vanderburgh	INDOT
Kestel	N of Peregrine	35	Northbound	4/20/2016		Vanderburgh	
Kestel	N of Peregrine	68	southbound	4/20/2016		Vanderburgh	
Kimball	bet SR 62 - 3rd St	809	Northbound	10/07/15		Posey	
Kimball	bet SR 62 - 3rd St	783	Southbound	10/07/15		Posey	
Kimsey Ln	W of Van Wyk	332	Eastbound	2/19/2016		Henderson	
Kimsey Ln	W of Van Wyk	295	Westbound	2/19/2016		Henderson	

**Evansville MPO Traffic Counts
FY - 2016**

Kings Mine Rd	W of US 41	136	Eastbound	08/14/15		Gibson	INDOT
Kings Mine Rd	W of US 41	154	Westbound	08/14/15		Gibson	INDOT
Kings Mine Rd	E of US 41	3,375	Eastbound	08/14/15		Gibson	INDOT
Kings Mine Rd	E of US 41	3,208	Westbound	08/14/15		Gibson	INDOT
Korff Rd	bet Baseline - Volkmann	41	Southbound	07/24/15		Vanderburgh	
Kratzville Rd	Huber	5,328	Northbound	08/05/15	Evansville	Vanderburgh	HPMS
Kratzville Rd	Huber	4,092	Southbound	08/05/15	Evansville	Vanderburgh	HPMS
KY 1078	S of US 60	557	Northbound	5/4/2016		Henderson	
KY 1078	S of US 60	565	Southbound	5/4/2016		Henderson	
KY 1078	US 60 @ RXR	134	Northbound	5/4/2016		Henderson	
KY 1078	US 60 @ RXR	138	Southbound	5/4/2016		Henderson	
KY 1078	bet US 60 - Baskett Ln	573	Northbound	5/4/2016		Henderson	
KY 1078	bet US 60 - Baskett Ln	570	Southbound	5/4/2016		Henderson	
KY 1078	S of Zion	220	Northbound	5/6/2016		Henderson	
KY 1078	S of Zion	341	Southbound	5/6/2016		Henderson	
KY 1078	N of Zion	582	Northbound	5/6/2016		Henderson	
KY 1078	N of Zion	596	Southbound	5/6/2016		Henderson	
KY 1078	bet KY 812 - Audubon Pkwy	505	Northbound	5/12/2016		Henderson	
KY 1078	bet KY 812 - Audubon Pkwy	458	Southbound	5/12/2016		Henderson	
KY 1078	bet Negley - KY 812	206	Northbound	5/13/2016		Henderson	
KY 1078	bet Negley - KY 812	227	Southbound	5/13/2016		Henderson	
KY 1217	N of KY 416	125	Northbound	5/25/2016		Henderson	
KY 1217	N of KY 416	121	Southbound	5/25/2016		Henderson	
KY 1299	bet KY 425 - KY 285	215	Northbound	4/7/2016		Henderson	
KY 1299	bet KY 425 - KY 285	199	southbound	4/7/2016		Henderson	
KY 1299	S of KY 425	407	Northbound	4/27/2016		Henderson	
KY 1299	S of KY 425	395	Southbound	4/27/2016		Henderson	
KY 1299	N of KY 416	36	Northbound	5/20/2016		Henderson	
KY 1299	N of KY 416	44	Southbound	5/20/2016		Henderson	

**Evansville MPO Traffic Counts
FY - 2016**

KY 136	W of US 60	2,652	Eastbound	09/17/15	Henderson	Henderson	Crash
KY 136	N of Martin Rd	122	Northbound	3/23/2016		Henderson	
KY 136	N of Martin Rd	131	Southbound	3/23/2016		Henderson	
KY 136	W of KY 2260	1,157	Eastbound	3/24/2016		Henderson	
KY 136	W of KY 2260	1,192	Westbound	3/24/2016		Henderson	
KY 136	W of US 60	3,305	Eastbound	4/15/2016		Henderson	
KY 136	W of US 60	3,355	Westbound	4/15/2016		Henderson	
KY 136	W of KY 416	411	Eastbound	5/18/2016		Henderson	
KY 136	W of KY 416	389	Westbound	5/18/2016		Henderson	
KY 136	bet US 41 -KY2248	991	Northbound	5/25/2016		Henderson	
KY 136	bet US 41 -KY2248	932	Southbound	5/25/2016		Henderson	
KY 136	E of KY 416	240	Eastbound	5/18/2016		Henderson	
KY 136	E of KY 416	235	Westbound	5/18/2016		Henderson	
KY 145	N of Webster Co. Line	239	Northbound	4/1/2016		Henderson	
KY 145	N of Webster Co. Line	233	southbound	4/1/2016		Henderson	
KY 145	S of US 60	392	Northbound	4/1/2016		Henderson	
KY 145	S of US 60	385	southbound	4/1/2016		Henderson	
KY 2253	bet KY 145 - US 41 A	56	Northbound	4/1/2016		Henderson	
KY 2253	bet KY 145 - US 41 A	56	southbound	4/1/2016		Henderson	
KY 2260	S of Corydon Geneva Rd	80	Northbound	3/24/2016		Henderson	
KY 2260	S of Corydon Geneva Rd	81	Southbound	3/24/2016		Henderson	
KY 266	S of Cooper Rd	123	Northbound	3/23/2016		Henderson	
KY 266	S of Cooper Rd	125	Southbound	3/23/2016		Henderson	
KY 266	KY 266 W of US 41A	198	Northbound	4/1/2016		Henderson	
KY 266	KY 266 W of US 41A	192	southbound	4/1/2016		Henderson	
KY 266/2nd St	W of US 60	207	Eastbound	3/23/2016	Corydon	Henderson	
KY 266/2nd St	W of US 60	222	Westbound	3/23/2016	Corydon	Henderson	
KY 266/2nd St	E of US 60	244	Eastbound	3/23/2016	Corydon	Henderson	
KY 266/2nd St	E of US 60	235	Westbound	3/23/2016	Corydon	Henderson	

**Evansville MPO Traffic Counts
FY - 2016**

KY 268	N of KY 136	182	Northbound	3/24/2016		Henderson	
KY 268	N of KY 136	182	Southbound	3/24/2016		Henderson	
KY 283	bet Hadley - KY 416	134	Northbound	5/20/2016		Henderson	
KY 283	bet Hadley - KY 416	182	Southbound	5/20/2016		Henderson	
KY 351	W of Zion	1,564	Eastbound	5/6/2016		Henderson	
KY 351	W of Zion	1,641	Westbound	5/6/2016		Henderson	
KY 351	W of KY 416	258	Northbound	5/11/2016		Henderson	
KY 351	W of KY 416	276	Southbound	5/11/2016		Henderson	
KY 351 Zion Rd	W of Adams Ln	3,100	Eastbound	09/17/15	Henderson	Henderson	Crash
KY 359	At Burbank Rd	729	Northbound	3/23/2016		Henderson	
KY 359	At Burbank Rd	680	Southbound	3/23/2016		Henderson	
KY 416	S of KY 351	133	Northbound	5/11/2016		Henderson	
KY 416	S of KY 351	150	Southbound	5/11/2016		Henderson	
KY 416	S of Audubon Pkwy	524	Eastbound	5/13/2016		Henderson	
KY 416	S of Audubon Pkwy	536	Westbound	5/13/2016		Henderson	
KY 416	W of KY 1078	439	Eastbound	5/13/2016		Henderson	
KY 416	W of KY 1078	415	Westbound	5/13/2016		Henderson	
KY 416	bet Audubon Pkwy - US 41	985	Eastbound	5/18/2016		Henderson	
KY 416	bet Audubon Pkwy - US 41	864	Westbound	5/18/2016		Henderson	
KY 416	N of KY 136	496	Northbound	5/18/2016		Henderson	
KY 416	N of KY 136	529	Southbound	5/18/2016		Henderson	
KY 416	S of KY 136	491	Northbound	5/18/2016		Henderson	
KY 416	S of KY 136	440	Southbound	5/18/2016		Henderson	
KY 416	E of US 41A	250	Eastbound	5/19/2016		Henderson	
KY 416	E of US 41A	249	Westbound	5/19/2016		Henderson	
KY 416	W of US 41	325	Eastbound	5/20/2016		Henderson	
KY 416	W of US 41	353	Westbound	5/20/2016		Henderson	
KY 425	E of KY 136	2,455	Westbound	09/17/15	Henderson	Henderson	Crash
KY 425	E of US 41	4,130	Eastbound	4/15/2016		Henderson	

**Evansville MPO Traffic Counts
FY - 2016**

KY 425	E of US 41	3,736	Westbound	4/15/2016		Henderson	
KY 425	E of US 60	2,790	Eastbound	4/15/2016		Henderson	
KY 425	E of US 60	2,719	Westbound	4/15/2016		Henderson	
KY 425	W of US 41	4,470	Eastbound	4/15/2016		Henderson	
KY 425	W of US 41	4,395	Westbound	4/15/2016		Henderson	
KY 811	N of US 60	308	Northbound	5/11/2016		Henderson	
KY 811	N of US 60	285	Southbound	5/11/2016		Henderson	
KY 811	N of US 60	91	Northbound	5/11/2016		Henderson	
KY 811	N of US 60	103	Southbound	5/11/2016		Henderson	
KY 812	S of KY 1078	341	Northbound	5/12/2016		Henderson	
KY 812	S of KY 1078	262	Southbound	5/12/2016		Henderson	
Larue Rd	N of Zion Rd	901	Northbound	4/28/2016	Henderson	Henderson	
Larue Rd	N of Zion Rd	866	Southbound	4/28/2016	Henderson	Henderson	
Leonard Rd	N of Old Highway 62 at R/R	422	Northbound	10/07/15		Posey	
Leonard Rd	N of Old Highway 62 at R/R	371	Southbound	10/07/15		Posey	
Lincoln Av	bet Hebron - Green River Rd	7,075	Eastbound	10/14/15	Evansville	Vanderburgh	
Lincoln Av	bet Hebron - Green River Rd	6,772	Westbound	10/14/15	Evansville	Vanderburgh	
Lincoln Ave	W of Weinbach Ave	3,470	Eastbound	07/08/15	Evansville	Vanderburgh	Crash
Lincoln Ave	E of Weinbach Ave	3,940	Westbound	07/08/15	Evansville	Vanderburgh	Crash
Lincoln Ave	E of St Mary's Dr	6,632	Eastbound	09/30/15	Evansville	Vanderburgh	CMP
Lincoln Ave	E of St Mary's Dr	6,008	Westbound	09/30/15	Evansville	Vanderburgh	CMP
Little Rock St	N of SR 56	21	Northbound	09/02/15	Hazelton	Gibson	INDOT
Little Rock St	N of SR 56	19	Southbound	09/02/15	Hazelton	Gibson	INDOT
Lockwood	bet Fletchel - Stewartsville Rd	661	Northbound	3/18/2016		Posey	SPR
Lockwood	bet Fletchel - Stewartsville Rd	608	Southbound	3/18/2016		Posey	SPR
Locust St	S of Walnut St at R/R	87	Northbound	10/14/15		Posey	
Locust St	S of Walnut St at R/R	106	Southbound	10/14/15		Posey	
Lower New Harmony Rd	S of Brown St at R/R	689	Northbound	10/14/15		Posey	
Lower New Harmony Rd	S of Brown St at R/R	665	Southbound	10/14/15		Posey	

**Evansville MPO Traffic Counts
FY - 2016**

Lynch Rd	E of Oak Hill Rd	11,804	Eastbound	09/25/15	Evansville	Vanderburgh	CMP
Lynch Rd	E of Oak Hill Rd	12,264	Westbound	09/25/15	Evansville	Vanderburgh	CMP
Mackey Ferry Rd	W of Old Highway 69 at R/R	171	Eastbound	10/09/15		Posey	
Mackey Ferry Rd	W of Old Highway 69 at R/R	174	Westbound	10/09/15		Posey	
Madison St	bet Water - SR 64	69	Northbound	09/02/15	Princeton	Gibson	INDOT
Madison St	bet Water - SR 64	46	Southbound	09/02/15	Princeton	Gibson	INDOT
Madison St	bet Adkison - KY 2084	924	Eastbound	3/31/2016		Henderson	
Madison St	bet Adkison - KY 2084	911	Westbound	3/31/2016		Henderson	
Madison St	W of Shelby St	2,284	Eastbound	3/31/2016		Henderson	
Madison St	W of Shelby St	2,535	Westbound	3/31/2016		Henderson	
Madison St	S of Alvasia	930	Northbound	4/28/2016	Henderson	Henderson	
Madison St	S of Alvasia	679	Southbound	4/28/2016	Henderson	Henderson	
Main St	bet Ohio St - Kentucky	4,573	Northbound	08/26/15	Princeton	Gibson	INDOT
Main St	bet Ohio St - Kentucky	4,308	Southbound	08/26/15	Princeton	Gibson	INDOT
Main St	bet Water - SR 64	4,096	Northbound	09/02/15	Princeton	Gibson	INDOT
Main St	bet Water - SR 64	5,629	Southbound	09/02/15	Princeton	Gibson	INDOT
Main St	at R/R	456	Northbound	11/04/15	Patoka	Gibson	
Main St	at R/R	512	Southbound	11/04/15	Patoka	Gibson	
Main St	at R/R	925	Northbound	11/13/15	Oakland City	Gibson	
Main St	at R/R	889	Southbound	11/13/15	Oakland City	Gibson	
Main St	at R/R	4,189	Northbound	12/04/15	Mt Vernon	Posey	
Main St	at R/R	4,123	Southbound	12/04/15	Mt Vernon	Posey	
Main St	S of Broadway	3,599	Northbound	12/06/15	Princeton	Gibson	
Main St	S of Broadway	3,488	Southbound	12/06/15	Princeton	Gibson	
Makemson St	bet Washington St - Hall St	294	Eastbound	08/28/15	Princeton	Gibson	INDOT
Makemson St	bet Washington St - Hall St	323	Westbound	08/28/15	Princeton	Gibson	INDOT
Makemson St	at R/R	239	Eastbound	11/04/15		Gibson	
Makemson St	at R/R	279	Westbound	11/04/15		Gibson	
Maple St	At R/R	629	Eastbound	3/17/2016	Haubstadt	Gibson	RXR

**Evansville MPO Traffic Counts
FY - 2016**

Maple St	At R/R	567	Westbound	3/17/2016	Haubstadt	Gibson	RXR
Mc Kinley	S of Priest	2,637	Northbound	4/6/2016		Henderson	
Mc Kinley	S of Priest	2,379	southbound	4/6/2016		Henderson	
McCarty Rd	W of Darwin	800	Eastbound	09/02/15		Gibson	INDOT
McCarty Rd	W of Darwin	822	Westbound	09/02/15		Gibson	INDOT
Mid Mt Vernon Rd	E of Jobes Ln	1,008	Eastbound	10/02/15		Vanderburgh	
Mid Mt Vernon Rd	E of Jobes Ln	1,205	Westbound	10/02/15		Vanderburgh	
Mid Mt Vernon Rd	W of Jobes Ln	1,004	Eastbound	10/02/15		Vanderburgh	
Mid Mt Vernon Rd	W of Jobes Ln	1,206	Westbound	10/02/15		Vanderburgh	
Mill St	bet SR 65 - Clark St	83	Northbound	08/26/15	Owensville	Gibson	INDOT
Mill St	bet SR 65 - Clark St	89	Southbound	08/26/15	Owensville	Gibson	INDOT
Mill St	at R/R	11	Northbound	11/06/15	Hazelton	Gibson	
Mill St	at R/R	10	Southbound	11/06/15	Hazelton	Gibson	
Morton St (SR 64)	at R/R	2,719	Eastbound	11/18/15	Oakland City	Gibson	
Morton St (SR 64)	at R/R	2,799	Westbound	11/18/15	Oakland City	Gibson	
Mt Vernon Ave	E of Tekoppel Ave	4,962	Eastbound	07/08/15	Evansville	Vanderburgh	Crash
Mt Vernon Ave	E of Tekoppel Ave	5,428	Westbound	07/08/15	Evansville	Vanderburgh	Crash
Mulberry St	bet Main st - Prince	499	Eastbound	08/21/15	Princeton	Gibson	INDOT
Mulberry St	bet Main st - Prince	366	Westbound	08/21/15	Princeton	Gibson	INDOT
Mulberry St	at R/R	990	Eastbound	10/21/15		Gibson	
Mulberry St	at R/R	1,117	Westbound	10/21/15		Gibson	
N. Elm St	S of Franklin St	193	Northbound	1/6/2016	Evansville	Vanderburgh	
N. Elm St	N of Franklin St	97	Southbound	1/6/2016	Evansville	Vanderburgh	
N. Main St	bet 5th St - SR 62	3,459	Northbound	10/09/15		Posey	
N. Main St	bet 5th St - SR 62	4,458	Southbound	10/09/15		Posey	
N. Main St, Haubstadt	bet Maple - Gibson St	739	Northbound	08/12/15	Haubstadt	Gibson	INDOT
N. Main St, Haubstadt	bet Maple - Gibson St	579	Southbound	08/12/15	Haubstadt	Gibson	INDOT
N. St Phillips Rd	S of SR 66	620	Northbound	10/16/15		Posey	
N. St Phillips Rd	S of SR 66	574	Southbound	10/16/15		Posey	

**Evansville MPO Traffic Counts
FY - 2016**

Newburgh Rd	E of Plaza	3,272	Eastbound	3/2/2016	Evansville	Vanderburgh	INDOT
Newburgh Rd	W of Washington	1,983	Eastbound	3/2/2016		Gibson	
Newburgh Rd	W of Washington	2,079	Westbound	3/2/2016		Gibson	
Newburgh Rd	E of Plaza	3,044	Westbound	3/3/2016	Evansville	Vanderburgh	
Nurrenbern Rd	bet Rd Bank Rd - Old Henderson Rd	71	Eastbound	07/22/15	Evansville	Vanderburgh	
Nurrenbern Rd	bet Rd Bank Rd - Old Henderson Rd	59	Westbound	07/22/15	Evansville	Vanderburgh	
Oak Hill Rd	N of Lynch Rd	6,764	Southbound	07/08/15	Evansville	Vanderburgh	Crash
Oak Hill Rd	S of East view Dr	2,408	Northbound	07/24/15	Evansville	Vanderburgh	HPMS
Oak Hill Rd	S of East view Dr	2,096	Southbound	07/24/15	Evansville	Vanderburgh	HPMS
Oak St	E of Main St	398	Eastbound	08/19/15	Princeton	Gibson	INDOT
Oak St	E of Main St	492	Westbound	08/19/15	Princeton	Gibson	INDOT
Oak St	at City Limits	429	Eastbound	11/20/15	Princeton	Gibson	
Oak St	at City Limits	380	Westbound	11/20/15	Princeton	Gibson	
Ohio Dr	W of US 60/Green St	1,773	Eastbound	4/7/2016		Henderson	
Ohio Dr	W of US 60/Green St	1,816	Westbound	4/7/2016		Henderson	
Ohio St	bet Washington - Stout	389	Eastbound	08/21/15	Princeton	Gibson	INDOT
Ohio St	bet Washington - Stout	305	Westbound	08/21/15	Princeton	Gibson	INDOT
Old Boonville Hwy	Kotter	2,547	Eastbound	08/05/15	Evansville	Vanderburgh	HPMS
Old Boonville Hwy	Kotter	2,487	Westbound	08/05/15	Evansville	Vanderburgh	HPMS
Old Hwy 62	at R/R	409	Eastbound	12/02/15		Posey	
Old Hwy 62	at R/R	471	Westbound	12/02/15		Posey	
Old Hwy 69	at CF Industries	1,485	Northbound	12/02/15		Posey	
Old Hwy 69	at CF Industries	1,232	Southbound	12/02/15		Posey	
Old Madisonville Rd	E of US 41A	506	Eastbound	3/31/2016		Henderson	
Old Madisonville Rd	E of US 41A	515	Westbound	3/31/2016		Henderson	
Old Madisonville Rd	S of Madison St	1,561	Northbound	3/31/2016		Henderson	
Old Madisonville Rd	S of Madison St	1,594	Southbound	3/31/2016		Henderson	
Old Petersburg Rd	N of Bnvl New Harmony	2,234	Northbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	N of Bnvl New Harmony	2,177	Southbound	4/14/2016		Vanderburgh	

**Evansville MPO Traffic Counts
FY - 2016**

Old Petersburg Rd	S of Bnvl New Harmony	1,531	Northbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	S of Bnvl New Harmony	1,650	Southbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	S of Eagle Crossing	1,443	Northbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	S of Eagle Crossing	1,560	Southbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	N of Kansas Rd	2,870	Northbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	N of Kansas Rd	3,058	Southbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	S of Kansas Rd	1,792	Northbound	4/14/2016		Vanderburgh	
Old Petersburg Rd	S of Kansas Rd	1,991	Southbound	4/14/2016		Vanderburgh	
Old Princeton Rd	N of CR 1300 S	1,260	Northbound	12/16/15		Gibson	
Old Princeton Rd	N of CR 1300 S	1,114	Southbound	12/16/15		Gibson	
Old SR 662	bet I 69 - Newburgh Rd	5,599	Eastbound	09/30/15		Warrick	CMP
Old SR 662	bet I 69 - Newburgh Rd	5,385	Westbound	09/30/15		Warrick	CMP
Old State Rd	N of Volkmann Rd	344	Northbound	07/15/15		Vanderburgh	
Old State Rd	N of Volkmann Rd	354	Southbound	07/15/15		Vanderburgh	
Old State Rd	N of I 64	611	Northbound	08/14/15		Gibson	INDOT
Old State Rd	N of I 64	643	Southbound	08/14/15		Gibson	INDOT
Old State Rd	S of Inglefield Rd	1,144	Northbound	09/25/15		Vanderburgh	
Old State Rd	S of Inglefield Rd	1,432	Southbound	09/25/15		Vanderburgh	
Old State Rd	N of I64	316	Northbound	2/24/2016		Gibson	INDOT
Old State Rd	N of I65	287	Southbound	2/24/2016		Gibson	INDOT
Old US 41	W of Main St	1,253	Eastbound	08/19/15	Princeton	Gibson	INDOT
Old US 41	W of Main St	1,341	Westbound	08/19/15	Princeton	Gibson	INDOT
Old US 41	E of Embree St	1,192	Eastbound	08/19/15	Princeton	Gibson	INDOT
Old US 41	E of Embree St	997	Westbound	08/19/15	Princeton	Gibson	INDOT
Old US 41	S of CR 100 N	1,220	Northbound	08/21/15		Gibson	INDOT
Old US 41	S of CR 100 N	1,375	Southbound	08/21/15		Gibson	INDOT
Olmstead Dr	E of Elliot St	1,086	Eastbound	07/31/15	Evansville	Vanderburgh	HPMS
Olmstead Dr	E of Elliot St	1,040	Westbound	07/31/15	Evansville	Vanderburgh	HPMS
Owensville Rd	S of I 64	1,744	Northbound	08/12/15		Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

Owensville Rd	S of I 64	161	Southbound	08/12/15		Gibson	INDOT
Owensville/Princeton Rd	N of SR 56	388	Northbound	10/21/15		Gibson	
Owensville/Princeton Rd	N of SR 56	392	Southbound	10/21/15		Gibson	
Parker	bet Covert - Monroe	160	Northbound	6/29/2016		Vanderburgh	
Parker	bet Covert - Monroe	137	Southbound	6/29/2016		Vanderburgh	
Peck Rd	Old State Rd	118	Eastbound	07/15/15		Vanderburgh	
Peck Rd	Old State Rd	127	Westbound	07/15/15		Vanderburgh	
Pepperidge Ln	W of Winterbury Dr	58	Eastbound	6/22/2016		Vanderburgh	
Pepperidge Ln	W of Winterbury Dr	53	Westbound	6/22/2016		Vanderburgh	
Plum St (SR 68)	at R/R	1,899	Eastbound	11/11/15	Haubstadt	Gibson	
Plum St (SR 68)	at R/R	1,914	Westbound	11/11/15	Haubstadt	Gibson	
Pollack Av	bet Hawthorn - Ruston	2,496	Eastbound	1/29/2016	Evansville	Vanderburgh	INDOT
Pollack Av	bet Hawthorn - Ruston	2,440	Westbound	1/30/2016	Evansville	Vanderburgh	INDOT
Posey Co. Line Rd	at R/R	240	Northbound	07/16/15		Posey	RXR
Posey Co. Line Rd	at R/R	244	Southbound	07/16/15		Posey	RXR
Railroad St	Maple	392	Northbound	6/29/2016	Haubstadt	Gibson	INDOT/RXR
Railroad St	Maple	356	southbound	6/29/2016	Haubstadt	Gibson	INDOT/RXR
Red Bank Rd	S of West haven Rd	1,823	Northbound	07/22/15		Vanderburgh	
Red Bank Rd	S of West haven Rd	1,823	Southbound	07/22/15		Vanderburgh	
Red Bank Rd	S of Upper Mt Vernon	2,101	Northbound	07/24/15		Vanderburgh	HPMS
Red Bank Rd	S of Upper Mt Vernon	1,830	Southbound	07/24/15		Vanderburgh	HPMS
Riverside Dr	E of Shadewood	2,903	Eastbound	1/29/2016	Evansville	Vanderburgh	INDOT
Riverside Dr	W of Alvord Blvd	1,567	Eastbound	1/29/2016	Evansville	Vanderburgh	INDOT
Riverside Dr	E of Shadewood	3,046	Westbound	1/30/2016	Evansville	Vanderburgh	INDOT
Riverside Dr	W of Alvord Blvd	1,343	Westbound	1/30/2016	Evansville	Vanderburgh	INDOT
Riverside Dr	bet Marshall - US 41	3,462	Eastbound	2/3/2016	Evansville	Vanderburgh	INDOT
Riverside Dr	bet Marshall - US 41	3,512	Westbound	2/4/2016	Evansville	Vanderburgh	INDOT
Rucker Rd 1	bet US 60 - Zion Rd	371	Northbound	2/19/2016		Henderson	
Rucker Rd 1	bet US 60 - Zion Rd	369	Southbound	2/19/2016		Henderson	

**Evansville MPO Traffic Counts
FY - 2016**

Rucker Rd 1	S of Zion Rd	459	Northbound	2/19/2016		Henderson	
Rucker Rd 1	S of Zion Rd	440	Southbound	2/19/2016		Henderson	
Rucker Rd 2	bet US 60 - Zion Rd	135	Northbound	2/19/2016		Henderson	
Rucker Rd 2	bet US 60 - Zion Rd	113	Southbound	2/19/2016		Henderson	
S. Barker	bet Cambridge - Dearborn	394	Northbound	1/8/2016	Evansville	Vanderburgh	INDOT
S. Barker	bet Cambridge - Dearborn	360	Southbound	1/9/2016	Evansville	Vanderburgh	INDOT
S. Main St	bet Poplar - South St	1,223	Northbound	08/14/15	Fort Branch	Gibson	INDOT
S. Main St	bet Poplar - South St	1,226	Southbound	08/14/15	Fort Branch	Gibson	INDOT
S. Main St	S of CR 200 S	3,443	Northbound	08/26/15		Gibson	INDOT
S. Main St	S of CR 200 S	3,267	Southbound	08/26/15		Gibson	INDOT
S. Main St	S of SR 62	1,412	Northbound	10/09/15		Posey	
S. Main St	S of SR 62	1,226	Southbound	10/09/15		Posey	
S. Main St	at R/R	69	Northbound	11/06/15	Hazelton	Gibson	
S. Main St	at R/R	72	Southbound	11/06/15	Hazelton	Gibson	
S. Main St	bet Poplar - South St	994	Northbound	2/24/2016	Fort Branch	Gibson	INDOT
S. Main St	bet Poplar - South St	760	Southbound	2/24/2016	Fort Branch	Gibson	INDOT
S. Main St	bet Oakway - Hancock	2,216	Northbound	4/27/2016	Henderson	Henderson	
S. Main St	bet Oakway - Hancock	2,208	Southbound	4/27/2016	Henderson	Henderson	
S. Old US 41	At R/R	78	Northbound	3/2/2016		Gibson	RXR
S. Old US 41	At R/R	84	Southbound	3/2/2016		Gibson	RXR
Sand Ln	E of US 60/Green St	3,867	Eastbound	4/6/2016		Henderson	
Sand Ln	E of US 60/Green St	3,552	Westbound	4/6/2016		Henderson	
Sauerkraut Rd	N of Upton Rd	142	Northbound	12/09/15		Posey	
Sauerkraut Rd	N of Upton Rd	150	Southbound	12/09/15		Posey	
Schutte Rd	N of Pine Ridge	668	Northbound	07/24/15		Vanderburgh	HPMS
Schutte Rd	N of Pine Ridge	652	Southbound	07/24/15		Vanderburgh	HPMS
SE 2nd St	bet Monroe - Howard	431	Northbound	2/5/2016	Evansville	Vanderburgh	INDOT
SE 2nd St	bet Monroe - Howard	642	Southbound	2/6/2016	Evansville	Vanderburgh	INDOT
Seminary	bet Broadway - State St	292	Northbound	08/19/15	Princeton	Gibson	INDOT

**Evansville MPO Traffic Counts
FY - 2016**

Seminary	bet Broadway - State St	302	Southbound	08/19/15	Princeton	Gibson	INDOT
Seminary Rd	bet Pinkney - Mulberry St	279	Northbound	08/19/15	Princeton	Gibson	INDOT
Seminary Rd	bet Pinkney - Mulberry St	368	Southbound	08/19/15	Princeton	Gibson	INDOT
Seminary Rd	bet Brumfield Ave - Walnut St	203	Northbound	08/19/15	Princeton	Gibson	INDOT
Seminary Rd	bet Brumfield Ave - Walnut St	248	Southbound	08/19/15	Princeton	Gibson	INDOT
Shady Ct	E of Jobes Ln	99	Westbound	5/4/2016		Vanderburgh	
Shilo Church Rd	W of SR 65	146	Eastbound	11/04/15		Gibson	
Shilo Church Rd	W of SR 65	139	Westbound	11/04/15		Gibson	
South wind Port	at R/R	820	Northbound	12/04/15		Posey	
South wind Port	at R/R	867	Southbound	12/04/15		Posey	
Southfield Dr	S of Monroe Ave	125	Northbound	07/17/15	Evansville	Vanderburgh	
Southfield Dr	S of Monroe Ave	123	Southbound	07/17/15	Evansville	Vanderburgh	
Spring Ave	S of SR 64	1,795	Northbound	08/19/15	Princeton	Gibson	INDOT
Spring Ave	S of SR 64	1,543	Southbound	08/19/15	Princeton	Gibson	INDOT
Spring St	S of SR 64	1,559	Northbound	10/21/15		Gibson	
Spring St	S of SR 64	1,660	Southbound	10/21/15		Gibson	
Springfield Rd	S of SR 66	527	Northbound	12/09/15	Mt Vernon	Posey	
Springfield Rd	S of SR 66	531	Southbound	12/09/15	Mt Vernon	Posey	
SR 168	E of SR 57	432	Eastbound	09/10/15	Mackey	Gibson	INDOT
SR 168	E of SR 57	417	Westbound	09/10/15	Mackey	Gibson	INDOT
SR 56 Logan St	at R/R	267	Eastbound	11/06/15	Hazelton	Gibson	
SR 56 Logan St	at R/R	273	Westbound	11/06/15	Hazelton	Gibson	
SR 662	W of Stacer Rd	7,760	Eastbound	07/10/15		Warrick	Crash
SR 69 Bypass	S of Lamont Rd at R/R	1,259	Northbound	10/07/15		Posey	
SR 69 Bypass	S of Lamont Rd at R/R	1,288	Southbound	10/07/15		Posey	
St Joseph Av	N of Mohr Rd	2,313	Northbound	6/24/2016		Vanderburgh	
St Joseph Av	N of Mohr Rd	2,164	Southbound	6/24/2016		Vanderburgh	
St Joseph Av	S of St Joe Industrial Pk	5,769	Northbound	6/23/2016		Vanderburgh	
St Joseph Av	S of St Joe Industrial Pk	5,937	Southbound	6/30/2016		Vanderburgh	

**Evansville MPO Traffic Counts
FY - 2016**

St Phillips Rd	S of SR 66	898	Northbound	10/14/15		Posey	
St Phillips Rd	S of SR 66	926	Southbound	10/14/15		Posey	
State St	bet Gibson St - Seminary Rd	276	Eastbound	08/19/15	Princeton	Gibson	INDOT
State St	bet Gibson St - Seminary Rd	453	Westbound	08/19/15	Princeton	Gibson	INDOT
State St	N of SR 64	553	Eastbound	08/28/15	Princeton	Gibson	INDOT
State St	N of SR 64	811	Westbound	08/28/15	Princeton	Gibson	INDOT
State St	bet SR 62 - 3rd St	1,568	Northbound	10/07/15		Posey	
State St	bet SR 62 - 3rd St	1,000	Southbound	10/07/15		Posey	
State St	W of Main St	613	Eastbound	11/04/15	Princeton	Gibson	
State St	W of Main St	804	Westbound	11/04/15	Princeton	Gibson	
Staubs Ln	W of Mesker Park Dr	33	Northbound	08/20/15	Evansville	Vanderburgh	
Staubs Ln	W of Mesker Park Dr	31	Southbound	08/20/15	Evansville	Vanderburgh	
Stockwell Rd	S of Vogel Rd	4,120	Northbound	09/25/15	Evansville	Vanderburgh	CMP
Stockwell Rd	S of Vogel Rd	4,431	Southbound	09/25/15	Evansville	Vanderburgh	CMP
Stone Mc Clellen Rd	bet KY 1078 - KY 351	75	Northbound	2/19/2016		Henderson	
Stone Mc Clellen Rd	bet KY 1078 - KY 351	70	Southbound	2/19/2016		Henderson	
Strain St	bet Willard - Walter St	562	Eastbound	08/12/15	Fort Branch	Gibson	INDOT
Strain St	bet Willard - Walter St	371	Westbound	08/12/15	Fort Branch	Gibson	INDOT
Stratman Rd	W of US 41	149	Eastbound	4/21/2016	Henderson	Henderson	
Stratman Rd	W of US 41	220	Westbound	4/21/2016	Henderson	Henderson	
Sycamore St	N of French Is Trail	52	Southbound	09/23/15	Newburgh	Warrick	Crash
Taft Town Rd	N of Conservation Rd	144	Northbound	09/02/15		Gibson	INDOT
Taft Town Rd	N of Conservation Rd	157	Southbound	09/02/15		Gibson	INDOT
Tekoppel Ave	Mt Vernon Ave	2,583	Southbound	07/01/15	Evansville	Vanderburgh	Crash
Tekoppel Ave	S of Hogue Rd	1,668	Northbound	07/01/15	Evansville	Vanderburgh	Crash
Tekoppel Ave	S of Hogue Rd	4,218	Southbound	07/01/15	Evansville	Vanderburgh	Crash
Third St	at R/R	311	Eastbound	12/02/15	Mt Vernon	Posey	
Third St	at R/R	335	Westbound	12/02/15	Mt Vernon	Posey	
Tile Factory Rd	at R/R	1,800	Northbound	12/04/15		Posey	

**Evansville MPO Traffic Counts
FY - 2016**

Tile Factory Rd	at R/R	1,818	Southbound	12/04/15		Posey	
Trusler St	at R/R	77	Eastbound	11/18/15	Oakland City	Gibson	
Trusler St	at R/R	51	Westbound	11/18/15	Oakland City	Gibson	
Ubelhack Rd	At R/R	21	Northbound	3/10/2016		Posey	RXR
Ubelhack Rd	At R/R	25	Southbound	3/10/2016		Posey	RXR
University Pkwy	S of SR 66	3,122	Northbound	07/22/15		Vanderburgh	
University Pkwy	N of New Harmony Rd	3,120	Northbound	07/22/15		Vanderburgh	
University Pkwy	N of New Harmony Rd	3,122	Southbound	07/22/15		Vanderburgh	
Upper Mt Vernon Rd	W of Posey Co. Line Rd	664	Eastbound	07/16/15		Posey	HPMS
Upper Mt Vernon Rd	W of Posey Co. Line Rd	665	Westbound	07/16/15		Posey	HPMS
US 60	S of KY 425	4,981	Northbound	09/17/15	Henderson	Henderson	Crash
US 60	S of KY 425	4,908	Southbound	09/17/15	Henderson	Henderson	Crash
US 60	N of 2nd St KY 266	2,773	Northbound	3/24/2016	Corydon	Henderson	
US 60	N of 2nd St KY 266	2,480	Southbound	3/24/2016		Henderson	
US 60	S of 3rd St	2,851	Northbound	3/24/2016		Henderson	
US 60	S of 3rd St	2,821	Southbound	3/24/2016		Henderson	
Vann Ave	N of Covert Ave	4,289	Southbound	07/01/15	Evansville	Vanderburgh	Crash
Vann Ave	S of Covert Ave	3,048	Northbound	07/01/15	Evansville	Vanderburgh	Crash
Virginia St	E of Tekoppel Ave	215	Westbound	07/02/15	Evansville	Vanderburgh	Crash
Virginia St	bet Royal - Cullen	5,333	Eastbound	09/16/15	Evansville	Vanderburgh	
Virginia St	bet Royal - Cullen	5,555	Westbound	09/16/15	Evansville	Vanderburgh	
Volkman Rd	Korff Rd	589	Eastbound	07/15/15		Vanderburgh	
Volkman Rd	Korff Rd	605	Westbound	07/15/15		Vanderburgh	
Walnut St	W of SR 65	73	Eastbound	08/26/15	Owensville	Gibson	INDOT
Walnut St	W of SR 65	101	Westbound	08/26/15	Owensville	Gibson	INDOT
Walnut St	at R/R	297	Northbound	12/04/15	Mt Vernon	Posey	
Walnut St	at R/R	227	Southbound	12/04/15	Mt Vernon	Posey	
Warnock St	W of SR 65	1,154	Eastbound	11/04/15		Gibson	
Warnock St	W of SR 65	1,358	Westbound	11/04/15		Gibson	

**Evansville MPO Traffic Counts
FY - 2016**

Warrenton Rd	S of I 64	207	Northbound	08/14/15		Gibson	INDOT
Warrenton Rd	S of I 64	185	Southbound	08/14/15		Gibson	INDOT
Washington Ave	bet Stockwell - Professional Blvd	7,067	Eastbound	09/30/15	Evansville	Vanderburgh	CMP
Washington Ave	bet Stockwell - Professional Blvd	7,224	Westbound	09/30/15	Evansville	Vanderburgh	CMP
Washington St	at R/R	207	Eastbound	10/29/15		Gibson	
Washington St	at R/R	187	Westbound	10/29/15		Gibson	
Washington St	At R/R	234	Northbound	3/9/2016	Oakland City	Gibson	RXR
Washington St	At R/R	249	Southbound	3/9/2016	Oakland City	Gibson	RXR
Washington St	bet Adams - Ingram	2,033	Eastbound	4/20/2016	Henderson	Henderson	
Washington St	bet Adams - Ingram	2,163	Westbound	4/20/2016	Henderson	Henderson	
Washington St	W of US 41	563	Eastbound	4/28/2016	Henderson	Henderson	
Washington St	W of US 41	216	Westbound	4/28/2016	Henderson	Henderson	
Water St	W of French Is Trail	118	Eastbound	09/23/15	Newburgh	Warrick	Crash
Water St	bet Washington - Powell	988	Northbound	4/20/2016	Henderson	Henderson	
Water St	bet Washington - Powell	1,285	Southbound	4/20/2016	Henderson	Henderson	
Wathen Ln	S of Green River Rd	917	Northbound	4/21/2016	Henderson	Henderson	
Wathen Ln	S of Green River Rd	1,040	Southbound	4/21/2016	Henderson	Henderson	
Wathen Ln	US 60	2,267	Northbound	4/21/2016	Henderson	Henderson	
Wathen Ln	US 60	2,393	Southbound	4/21/2016	Henderson	Henderson	
Weinbach Ave	S of Covert Ave	2,887	Northbound	07/01/15	Evansville	Vanderburgh	Crash
Weinbach Ave	N of Covert Ave	3,616	Southbound	07/01/15	Evansville	Vanderburgh	Crash
Weinbach Ave	S of Lincoln Ave	3,976	Northbound	07/08/15	Evansville	Vanderburgh	Crash
Weinbach Ave	N of Lincoln Ave	5,046	Southbound	07/08/15	Evansville	Vanderburgh	Crash
Welborn Rd	S of Broadway Av	1,264	Northbound	12/09/15	Mt Vernon	Posey	
Welborn Rd	S of Broadway Av	1,126	Southbound	12/09/15	Mt Vernon	Posey	
West Franklin Rd	S of Darnell School Rd	41	Northbound	07/16/15		Posey	HPMS
West Franklin Rd	S of Darnell School Rd	29	Southbound	07/16/15		Posey	HPMS
West Franklin Rd	At R/R	48	Northbound	3/10/2016		Posey	RXR
West Franklin Rd	At R/R	38	Southbound	3/10/2016		Posey	RXR

**Evansville MPO Traffic Counts
FY - 2016**

West St	bet Elm st - So 68	757	Northbound	08/12/15	Haubstadt	Gibson	INDOT
West St	bet Elm st - So 68	686	Southbound	08/12/15	Haubstadt	Gibson	INDOT
Wilson Av	bet SR 64 - Taylor	446	Northbound	2/24/2016	Princeton	Gibson	INDOT
Wilson Av	bet SR 64 - Taylor	464	Southbound	2/24/2016	Princeton	Gibson	INDOT
Wilson St	bet SR 64 - Taylor	631	Northbound	08/28/15	Princeton	Gibson	INDOT
Wilson St	bet SR 64 - Taylor	668	Southbound	08/28/15	Princeton	Gibson	INDOT
Windham Dr	bet Green River - Hartwell	522	Eastbound	09/16/15		Vanderburgh	
Windham Dr	bet Green River - Hartwell	524	Westbound	09/16/15		Vanderburgh	
Winterbury Dr	S of Baberry Dr	34	Northbound	6/22/2016		Vanderburgh	
Winterbury Dr	S of Baberry Dr	18	southbound	6/22/2016		Vanderburgh	
Wolf Hills Rd	E of US 41	1,256	Eastbound	4/21/2016		Henderson	
Wolf Hills Rd	E of US 41	1,050	Westbound	4/21/2016		Henderson	
Wynnfield Dr	S of Kansas Rd	79	Northbound	09/16/15		Vanderburgh	
Wynnfield Dr	S of Kansas Rd	148	Southbound	09/16/15		Vanderburgh	
Yankeetown Rd	bet Maple Grove - Monroe Ave	852	Northbound	07/30/15		Warrick	HPMS
Yankeetown Rd	bet Maple Grove - Monroe Ave	777	Southbound	07/30/15		Warrick	HPMS
Zion/Larue Rd	E of KY 2183	181	Eastbound	10/21/15		Henderson	
Zion/Larue Rd	E of KY 2183	179	Westbound	10/21/15		Henderson	
Zion/Larue Rd	N of Zion Rd	67	Eastbound	10/21/15		Henderson	
Zion/Larue Rd	N of Zion Rd	58	Westbound	10/21/15		Henderson	

APPENDIX B

Turning Movements

FY 2016 TURNING MOVEMENTS

<i>Approach Names</i>	<i>County</i>	<i>Number of Vehicles Total</i>	<i>Start Date</i>	<i>Start Time</i>	<i>Interval Length</i>	<i>Number of Intervals</i>
Fares Av @ Columbia AM	Vanderburgh	1192	9/29/2015	7:00 AM	15 Min.	6
Fares Av @ Columbia PM	Vanderburgh	1814	9/29/2015	4:00 PM	15 Min.	6
Morgan Av @ Boeke Av AM	Vanderburgh	3220	10/1/2015	7:00 AM	15 Min.	6
Morgan Av @ Boeke Av PM	Vanderburgh	4425	10/1/2015	4:00 PM	15 Min.	6
Diamond Av @ Old Business 41 AM	Vanderburgh	3357	10/6/2015	7:00 AM	15 Min.	6
Diamond Av @ Old Business 41 PM	Vanderburgh	4563	10/6/2015	4:00 PM	15 Min.	6
Morgan Av @ Oakhill Rd AM	Vanderburgh	3523	10/13/2015	7:00 AM	15 Min.	6
Morgan Av @ Oakhill Rd PM	Vanderburgh	4526	10/13/2015	4:00 PM	15 Min.	6
Diamond Av @ Stringtown Rd AM	Vanderburgh	3628	10/20/2015	7:00 AM	15 Min.	6
Diamond Av @ Stringtown Rd PM	Vanderburgh	4813	10/20/2015	4:00 PM	15 Min.	6
US 41 @ St George Rd AM	Vanderburgh	4128	10/26/2015	7:00 AM	15 Min.	6
US 41 @ St George Rd PM	Vanderburgh	5465	10/26/2015	4:00 PM	15 Min.	6
Burkhardt Rd @ Virginia St AM	Vanderburgh	2241	11/10/2015	7:00 AM	15 Min.	6
Burkhardt Rd @ Virginia St PM	Vanderburgh	4524	11/10/2015	4:00 PM	15 Min.	6
Burkhardt Rd @ Lloyd Expw AM	Vanderburgh	7203	11/19/2015	7:00 AM	15 Min.	6
Burkhardt Rd @ Lloyd Expw PM	Vanderburgh	9945	11/19/2015	4:00 PM	15 Min.	6
hvl New Harmony @ Old Petersburg A	Vanderburgh	1104	4/14/2016	7:00 AM	15 Min.	6
hvl New Harmony @ Old Petersburg P	Vanderburgh	1477	4/14/2016	4:00 PM	15 Min.	6
Old Petersburg @ Kansas AM	Vanderburgh	858	4/20/2016	7:00 AM	15 Min.	6
Old Petersburg @ Kansas PM	Vanderburgh	1078	4/20/2016	4:00 PM	15 Min.	6
S. Green St @ Ohio Dr AM	Henderson	1574	4/28/2016	7:00 AM	15 Min.	6
S. Green St @ Ohio Dr PM	Henderson	1644	4/28/2016	4:00 PM	15 Min.	6
S. Green St @ Borax Dr AM	Henderson	1942	5/4/2016	7:00 AM	15 Min.	6
S. Green St @ Borax Dr PM	Henderson	2003	5/4/2016	4:00 PM	15 Min.	6

APPENDIX C

Transportation Improvement Program Amendments

Fiscal Year 2016 Approved Amendments to the Evansville MPO FY 16-19 TIP

Date	Resolution #	Des/Item#	Project Description	Summary
7/2/2015	15-6	1400209	Various locations along I-64, SR 161, SR 62, SR 66, US-41. Culvert clean and repair	Add project: PE and CN
		1500728	SR 161 over Otter Creek, 1.36 mi. S of SR 62. Bridge deck overlay, small structure pipe lining.	Add project: PE and CN
		1500710	SR 62: 5.99 mi. W of US 41. Small structure pipe lining.	Add project: PE and CN
		1592150	SR 62. From E end of Pigeon Creek bridge to 300 ft. W of 1st Ave. bridge (seg. 1), Environmental mitigation	Add project: PE
8/6/2015	15-7	1592154	Warrick Trails Safe Routes to School. Trail construction along Vann Rd. and Casey Rd.	Add project: PE
9/3/2015	15-8	1006084	Pigeon Creek Greenway, Mid-Levee Corridor.	Add project: PE
		0710850	Newburgh Rivertown Trail, Ph. 3A.	Revise CN from FY 2016 to FY 2017
		1500513	METS Section 5307, Operating assistance.	Revise FY 2016 program
		Various	METS Section 5307, Capital assistance.	Revise FY 2016 program
		1382055	METS Section 5307, Planning assistance	Add FY 2016 Des#
		1500484	METS transit bus purchase	Revise description and budget
		1500485	METS Highway 41 North Route, Operating assistance	Add project in FY 2016
11/5/2015	15-9	No Item#	Wathen Ln. upgrade from US 60 to Henderson city limits	Add project: PE
		02-711.00	US 41: Intersection with KY 812	Revise CN estimate
		02-715.00	US 41: Intersection with Wolf Hills Rd.	Revise CN from FY 2016 to FY 2019
		1401384	Bell Rd.: From High Point Dr. to Telephone Rd. Road widening.	Add project: PE
12/3/2015	15-10	1298275	US 41 Vietnam Gold Star Bridge over Ohio River SBL.	Add project: PE, CN
1/7/2016	16-1	02-2091	US 41 Vietnam Gold Star Bridge over Ohio River SBL.	Add project: PE, CN
2/4/2016	16-2	1592626	I-64: Planning/feasibility/corridor study - Inventory and inspection of small culverts.	Add project: PE
		1592627	I-69: Planning/feasibility/corridor study - Inventory and inspection of small culverts.	Add project: PE
		1592628	US 41: Planning/feasibility/corridor study - Inventory and inspection of small culverts.	Add project: PE
		1592580	SR 68: from SR 57 to SR 61. HMA overlay.	Add project: PE
		1593060	SR 62: from 2.72. mi. W of US 41 to 0.25 mi. W of US 41. PCCP cleaning and joint sealing	Add project: CN
		1500041	SR 62: Over CSX RR, 4.19 mi. W of US 41. Bridge replacement	Add project: PE
		1400157	SR 68: 0.08 mi. W of SR 61 Jct. Small structure replacement	Add project: PE, ROW
		1500052	SR 62: 1.86 mi. E of E Jct. of SR 61. Small structure replacement	Add project: PE, ROW
3/3/2016	16-3	1500063	SR 66: At SR 66 and SR 261. Intersection improvement	Add project: PE, CN
		No Item#	US 41: SB weigh station N of Henderson. Update over height equipment.	Add project: CN
		No Des#	INDOT Grouped projects listing.	Add grouped projects section
		1600033	SR 61: 2.41 mi. S of SR 62. Small structure replacement.	Add project: PE
		1600573	METS Section 5310 Grant: Purchase of two paratransit buses	Add project in FY 2016
		1600458	METS Transit: Purchase of five transit buses	Add project in FY 2016, 2017
		No Item#	HART Section 5310 Grant: Purchase paratransit bus	Add project in FY 2017
4/7/2016	16-4	1600572	Section 5310 Grant: ARC purchase of minivan	Add project in FY 2016
		1600574	Section 5310 Grant: Easter Seals Rehabilitation Center purchase of minivan.	Add project in FY 2016

Fiscal Year 2016 Approved Amendments to the Evansville MPO FY 16-19 TIP

Date	Resolution #	Des/Item#	Project Description	Summary
5/5/2016	16-5	1593068	I-64: Over Plum Creek, 3.92 mi. W of SR 61. Bridge deck reconstruction.	Add project: PE, CN
		1592406	SR 66/62: From University Parkway to SR 261. Planning/feasibility/corridor study	Add project: PE
		1592407	US 41:From I-69 to I-64. Planning/feasibility/corridor study	Add project: PE
		1592941	SR 161: From E Jct. with SR 62 to W Jct. with SR 68. HMA overlay.	Add project: PE, CN
		02-9004	US 41A (Green St.): Intersection improvements at Richardson Ave, Washington St. and 5th St.	Add project: PE
		1383064	Covert Ave.: US 41 to I-69. Road diet	Revise PE estimate and schedule. Add ROW funding
		1600648	METS Section 5307, Operating assistance.	Revise FY 2016, 17, 18, 19 program
		Various	METS Section 5307, Capital assistance	Revise FY 2016 program
		1500484	METS transit bus purchase (2)	Revise description and budget
		1600458	METS transit bus purchase (5)	Revise description and budget
6/2/2016	16-6	No Item#	HART Section 5307, Operating assistance.	Revise FY 2017 program
		No Item#	HART Section 5307, Capital assistance.	Revise FY 2017 program
		No Item#	HART Section 5339 Grant	Revise FY 2017 program
		No Item#	North Green River Rd.: Sidewalk construction from Bend Gate Rd. to Osage Dr.	Add project: CN
		1601026	City of Evansville Bike and Pedestrian Implementation and Technical Assistance	Add Project

APPENDIX D

Transportation Improvement Program Administrative Modifications

Fiscal Year 2016 Administrative Modifications to the Evansville MPO FY 16-19 TIP

Date	DES/Item#	Project Description
8/7/2015	Des# 1592289, 1592290	UPWP Planning activities: Add des# and revise STP funding in FY 16 to reflect current UPWP budget.
9/18/2015	Des# 1382028, 1382029	Transit Section 5310 program administration. Add Des#, Revise FY 2016 and 2017 budget.
10/27/2015	Des# 1400549	Green River Rd.: Road reconstruction from Kansas Rd. to Boonville-New Harmony Rd. Revise ROW from federal to local funding.
11/18/2015	Des#'s 1592451, 1592466, 1592450, 1592462	US 41 Vietnam Gold Star Bridge over Ohio River. Revise Project Des#'s, funding.
11/19/2015	Des# 1401384	Bell Rd.: High Point Dr. to Telephone Rd. Revise PE funding.
	Des# 1592154	Warrick Trails Safe Routes to School project. Revise PE funding.
1/26/2016	Des# 1297491	Warrick County Bridge Inspections: Add FY 2017 funding
	Des# 1383215	Vanderburgh County Bridge Inspections: Update FY 2017 funding. Add FY 2018 funding.
3/9/2016	Des# 0500641	Oak Grove Road Sec. 3: Bell Rd. to SR 261. Road widening. Revise ROW funding and schedule.
	No Item#	HART Section 5307 Grant: Revise FY 2016 program of projects to reflect final budget.
	No Item#	HART Section 5339 Grant: Revise FY 2016 budget to reflect route software and office/garage renovation execution in fiscal 2015.
4/8/2016	Des# 1383066	Second St.: Intersection with Washington Ave., Parrett St., Jefferson Ave. Intersection safety improvement. Revise ROW funding and schedule.
	Des# 1383065	Weinbach Ave.: Road diet conversion. Revise PE and ROW estimate.
	Des# 1006031	City of Evansville Sign Replacement. Revise CN estimate.
	Des# 1006085	Pigeon Creek Greenway, Hi Rail Corridor: Add PE funding in FY 2016, Revise ROW estimate and schedule, Revise CN schedule
	Des# 1401320	Pigeon Creek Greenway Drinking Fountains: Revise estimate
	Des# TBA	Columbia St. Bridge over Pigeon Creek: Revise PE schedule
	Des# 0500636	Lincoln Ave. Ph. 3: Road widening from Bell Rd. to Lenn Rd. Revise ROW estimate.
	Des# 1592154	Warrick Trails Safe Routes to School project. Revise PE schedule and estimate.
	Des# 1401384	Bell Rd.: High Point Dr. to Telephone Rd. Revise PE schedule and estimate.
	Des# 1006030	Town of Newburgh Sign Replacement: Revise PE estimate. Revise CN schedule and estimate.
Des# 0710850	Newburgh Rivertown Trail Ph. 3A: Revise PE funding and schedule. Revise CN estimate.	
4/14/2016	Des# 1592802	I-64: Over Pigeon Creek and Erie Canal, EBL Bridge Painting. Add project for PE and CN.
	Des# 1592803	I-64: Over Pigeon Creek and Erie Canal, WBL Bridge Painting. Add project for PE and CN.
	Des# 1592804	I-64: Over Indiana Southern RR. EBL Bridge Painting. Add project for PE and CN.
	Des# 1592805	I-64: Over Indiana Southern RR. WBL Bridge Painting. Add project for PE and CN.
	Des# 1592806	Various, Old SR 61 over US 41, 2.07 mi. S of US 50. Bridge Painting. Add project for PE and CN.
	Des# 1592808	SR 65: over I-64 Bridge Painting. Add project for PE and CN.
	Des# 1592782	SR 62: from Posey/Vand. Co. line to 200' W of Rosenberger Dr. WBL. HMA overlay. Add project for PE and CN.
	Des# 1592783	SR 66: from 2.2 mi. E of Sr 61 to US 231. HMA overlay. Add project for PE and CN.
	Des# 1592785	SR 68: from SR 65 to SR 57. HMA overlay. Add project for PE and CN.
	Des# 1600166	SR 261: from 2.87 mi. N of SR 66 to SR 62. HMA overlay. Add project for PE and CN.
	Des# 1592969	SR 61: from W Jct. SR 62 to Jct. SR 62HMA overlay. Add project for PE and CN.
	Des# 1592973	SR 62: From E Jct. SR 61 to East Corp limits (Boonville). HMA overlay. Add project for PE and CN.
	Des# 1600154	SR 66: 1.45 mi. E of Jct. SR 65. Small Structure pipe lining. Add project for PE and CN.
	Des# 1592949	SR 66: Over Little Creek, 1.68 mi. W of SR 65 EBL. Bridge deck overlay. Add project for PE and CN.
	Des# 1592958	SR 66: Over Little Creek, 1.68 mi. W of SR 65 WBL. Bridge deck overlay. Add project for PE and CN.
	Des# 1593066	SR 68: Over Simpson Branch, 2.33 mi. E of SR 61. Bridge replacement. Add project for PE.
	Des# 1593067	SR 68: Over Pigeon Creek overflow, 2.08 mi. E of SR 57. Bridge replacement. Add project for PE.
	Des# 1500041	SR 62: Over CSX RR, 4.19 mi. W of US 41. Bridge replacement. Add project for CN.
	Des# 1600060	SR 62: Over Tekoppel Ave., 4.09 mi. W of US 41. Bridge replacement. Add project for PE and CN.
	Des# 1500714	SR 61: 7.07 mi. N of Jct. SR 66. Small Structure pipe lining. Add project for ROW.
	Des# 1592776	SR 161: From SR 68 to 3.24 mi N of I-64. HMA overlay. Add project for PE and CN.
	Des# 1600045	SR 62: 11.24 mi. E Jct. SR 69. Small structure paved invert. Add project for PE and CN.
	Des# 1600047	SR 62: 11.74 mi. E Jct. SR 69. Small structure paved invert. Add project for PE and CN.
	Des# 1600049	SR 62: 8.94 mi. E of Jct. SR 69. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600096	I-69: 0.14 mi. N Jct. SR 57. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600097	I-69: 1.94mi. N Jct. SR 57. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600102	I-69: 1.94mi. N Jct. SR 57. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600103	I-69: 6.01 mi. N Jct US 41. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600104	I-69: 8.90 mi N Jct. US 41. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600106	SR 66: 2.07 mi. E Jct. SR61. Small Structure pipe lining. Add project for PE and CN.
Des# 1600131	I-69: 6.57 mi. N Jct. Lynch Rd. Small Structure pipe lining. Add project for PE and CN.	

Fiscal Year 2016 Administrative Modifications to the Evansville MPO FY 16-19 TIP

Date	DES/Item#	Project Description
4/14/2016	Des# 1600132	I-69: 8.40 mi. N Jct. Lynch Rd. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600133	I-69: 8.42 mi. N Jct. Lynch Rd. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600155	SR 66: 0.20 mi. W Jct. I-69. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600160	I-69: 7.00 mi. N Jct. Lynch Rd. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600161	I-69: 8.35 mi. N Jct. Lynch Rd. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600162	I-69: 0.33 mi. N SR 57. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600408	I-69: 1.18 mi. N of Jct. SR 57. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600176	SR 66: US 41 to 0.20 mi. E SR 261. PCCP cleaning and join sealing. Add project for PE and CN.
	Des# 1600177	SR 62: From US 41 to just E of I-69. HMA overlay. Add project for PE and CN.
	Des# 1600108	I-64: 0.93 mi. W Jct. SR 161. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600126	SR 61: 3.28 mi. N Jct. SR 66. Small Structure pipe lining. Add project for PE and CN.
	Des# 1600127	SR 61: 4.25 mi. N. Jct. SR 66 Small Structure pipe lining. Add project for PE and CN.
	Des# 1600128	SR 61: 5.45 mi. N. Jct. SR 66 Small Structure pipe lining. Add project for PE and CN.
	Des# 1600130	I-64: 0.89 mi. E Jct. SR 57. Small Structure pipe lining. Add project for PE and CN.
	Item# 02-713.00	Wathen Lane Bridge Replacement: Revise ROW estimate.
5/4/2016	Item 02-1080.00	US 60: Bridge replacement over Green River. Revise ROW estimate.

APPENDIX E

COMMENTS & REVISIONS

None as of 9/7/2016

Date	Requested By	Comment