

**Southeast Wiregrass Area
Metropolitan Planning Organization (SWAMPO)
Unified Planning Work Program
Fiscal Year 2016**

FINAL

Prepared by the Southeast Wiregrass Metropolitan Planning Organization for
Member Local Governments in Cooperation with the Alabama Department of Transportation
March 2015

Southeast Wiregrass Area Metropolitan Planning Organization

Unified Planning Work Program for the Dothan Urbanized Area FY 2016

This document is posted on the internet at

www.dothan.org

For additional information regarding this document, please contact:

Todd L. McDonald AICP, City of Dothan Planning Director

Southeast Wiregrass Area Metropolitan Planning Organization (MPO)

City of Dothan

Department of Planning and Development

P. O. Box 128, Dothan, Alabama 36302

334-615-4410 (tel)

334-615-4419 (fax)

Email: tmcdonald@dothan.org

Date adopted: 08-26-2015

Date amended:

This Unified Planning Work Program was prepared as a cooperative effort of the U.S. Department of Transportation (USDOT), Federal Highway Administration (FHWA), Federal Transit Administration (FTA), Alabama Department of Transportation (ALDOT), and the City of Dothan Department of Planning and Development as a requirement of Title 23 USC 134 and 135 (amended by MAP-21, Sections 1201 and 1202, July 2012). The contents of this document do not necessarily reflect the official views or policies of the U. S. Department of Transportation.

Southeast Wiregrass Area Metropolitan Planning Organization Policy Committee

Voting Members

Mayor Mike Schmitz, **MPO Chairman** - City of Dothan
Mr. Hamp Baxley - City of Dothan Commission
Mr. Amos Newsome - City of Dothan Commission
Mayor Jonathan Grecu - Town of Ashford
Mayor Randy Roland - Town of Cowarts
Mayor Frankie Adkins - Town of Grimes
Mayor Ray Marler - Town of Headland
Mayor Jason Reneau - Town of Kinsey
Mayor Virgil Skipper - Town of Midland City
Mayor Greg Ballard - Town of Napier Field
Mayor Fred McNab - Town of Pinckard
Mayor Joe Collins - Town of Rehobeth
Mayor Larry Whiddon - Town of Taylor
Vacant - Town of Webb
Commissioner Mark Blankenship - Dale County Commission, Chairman
Honorable David Money - Henry County Commission, Chairman
Honorable Fred Hamic - Geneva County Commission, Chairman
Commissioner Mark Culver, **MPO Vice Chairman** - Houston County Commission, Chairman
Commissioner Jackie Battles - Houston County Commission
Mr. George H. Conner - Southeast Region Engineer, Alabama Department of Transportation

Non-voting Members

Mr. Clinton Andrews - Federal Highway Administration
Mr. Robert J. Jilla - Bureau Chief, Transportation Planning and Modal Programs
Alabama Department of Transportation
Mr. Thomas Solomon - Executive Director, Southeast Alabama Regional Planning &
Development Commission
Mr. Andres Ramirez - Community Planner, Federal Transit Administration

MPO Staff

Mr. Todd McDonald, AICP - Director of Planning and Development, City of Dothan
Mr. Reginald Franklin, **MPO Secretary** - Transportation Planner, City of Dothan

**Southeast Wiregrass Area Metropolitan Planning Organization
Technical Advisory Committee**

Jerry Corbin, P.E. - Public Works Director, City of Dothan
Charles Metzger, P.E. - Assistant Public Works Director, City of Dothan
Robert Cox - Assistant Traffic Engineer, City of Dothan
Todd McDonald, AICP - Planning Director, City of Dothan
Barkley Kirkland - County Engineer, Houston County Road and Bridge Department
Myer Holloway - Assistant County Engineer, Houston County Road and Bridge Department
Derek Brewer - County Engineer, Dale County Road & Bridge Department
Joshua Knight - Engineer-In-Training, Dale County Road & Bridge Department
Chris Champion - County Engineer, Henry County Road Department
Justin Barfield - County Engineer, Geneva County Road & Bridge Department
Jason Singletary - City of Headland
Bryan Alloway - Town of Midland City
Scott Farmer – Planner, Southeast Alabama Regional Planning & Development Commission
John Sorrell, Manager, Wiregrass Transit Authority
G. C. Harris – Chairman, Dothan Planning Commission
Powell Brewton - Dothan Area Chamber of Commerce
Art Morris - Dothan-Houston County Airport Authority, Inc
David Bush - District 1 Manager, Alabama Department of Transportation
Southeast Division (Troy Area)
Matt Leverette - Pre-Construction Engineer, Alabama Department of Transportation
Southeast Division (Troy Area)

**Southeast Wiregrass Area Metropolitan Planning Organization
Citizens Advisory Committee**

To Be Determined

**SOUTHEAST WIREGRASS AREA
METROPOLITAN PLANNING ORGANIZATION**

RESOLUTION NO. 08-26-15-(2)

Adopting the FY 2016 Unified Planning Work Program for the Dothan Urbanized Area

WHEREAS, the Southeast Wiregrass Area Metropolitan Planning Organization (MPO) is the organization designated by the Governor of the State of Alabama as being responsible, together with the State of Alabama, for implementing the applicable provisions of Title 23 United State Code (USC) 134 and 135 (amended by MAP-21, Sections 1201 and 1202, July 2012); 42 USC 2000d-1, 7401; 23 CFR 450 and 500; 40 CFR 51 and 93; and

WHEREAS, the U. S. Department of Transportation requires all MPOs, as established by the U. S. Bureau of the Census, doing area-wide urban transportation planning that involves more than one Department of Transportation operating administration, to submit a Unified Planning Work Program as a condition for meeting the provisions of 23 Code of Federal Regulations (CFR) 450.308; and

WHEREAS, consistent with the declaration of these provisions, the City of Dothan's Department of Planning and Development, as staff to the MPO, and in cooperation with the Alabama Department of Transportation, has prepared a Unified Planning Work Program for the Southeast Wiregrass Area MPO for fiscal year 2015; and

WHEREAS, pursuant to its duties, functions and responsibilities, the Southeast Wiregrass Area MPO, in session this 26th day of August, 2015, did review and evaluate the aforementioned Unified Planning Work Program, summarized on the attached pages; now

THEREFORE, BE IT RESOLVED by the Southeast Wiregrass Area Metropolitan Planning Organization that the same does hereby endorse and adopt said Unified Planning Work Program.

Mike Schmitz, Chairperson, MPO

ATTEST: Reginald Franklin, Secretary

Table of Contents

Title and Contacts	i
Southeast Wiregrass Area MPO Policy Committee and Staff.....	ii
Southeast Wiregrass Area MPO Technical Advisory Committee.....	iii
Southeast Wiregrass Area MPO Citizens Advisory Committee	iii
Adopting Resolution	vi
1.0 Introduction.....	1
Unified Work Planning Program	1
Title VI in the Preparation of the UPWP	1
Public Participation	2
Scope of the Planning Process	3
Livability, Principles and Indicators.....	3
Planning Emphasis Areas	4
2.0 Metropolitan Planning Organization Structure	6
3.0 Work Tasks	7
3.1 Administration Planning Factors.....	7
3.1.1 Administration Planning Factors.....	7
3.1.2 Unified Planning Work Program	9
3.1.3 Education and Training	10
3.1.4 Continuity of Operations Plan (COOP).....	11
3.2 Data Collection and Analysis	12
3.2.1 Database Maintenance and Data Collection	12
3.2.2 Intelligent Transportation System (ITS) Plan	14
3.3 Public Involvement.....	15
3.3.1 Public Participation Process (PPP)	15
3.3.2 Transportation Disadvantaged Planning and Title VI/ Environmental Justice ...	17
3.3.3 Disadvantaged Business Enterprise (DBE)	19
3.4 Environmental Mitigation and Streamlining	20
3.4.1 Air Quality Planning	20
3.4.2 Climate Change and Green House Gases	21

3.5 Transportation Systems.....	22
3.5.1 Long Range Transportation Plan (LRTP).....	22
3.5.1.1 Air Quality Conformity Report and LRTP Project Amendments	23
3.5.2 Transportation Improvement Program (TIP)	24
3.5.2.1 Amend FY 2012-15 TIP Project Listing for Air Quality Conformity	25
3.5.3 Transit Planning	26
3.5.4 Bicycle/Pedestrian Transportation Planning	27
3.5.5 Congestion Management Process	28
3.5.6 Freight Planning	29
3.5.7 Transportation Safety Planning	30
3.6 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)	31
4.0 Appendices	32
Southeast Wiregrass Area MPO Study Area Map	33
MPO Organizational Map	34
Abbreviations and Acronyms	35
Financial Constraint Data, Tables and Reports	37
Livability Principles.....	41

1.0 Introduction

A Metropolitan Planning Organization (MPO) is an organization created to carry out the transportation planning activities of a Metropolitan Planning Area (MPA). Each Urbanized Area in the United States with a population of 50,000 or more is required by the Federal Highway Act of 1962 to establish a Metropolitan Planning Organization [renewed by MAP-21, July 2012]. MPOs are responsible for the continuing, cooperative and comprehensive (3-C) transportation planning process for their particular Urbanized Area. The agreement to implement the 3-C process to comply with regulations combining the planning requirements of the Federal Highway Administration and the Federal Transit Administration, and change of MPO membership, was most recently updated in 2009.

Unified Work Planning Program

The Unified Planning Work Program (UPWP) is a document whose purpose is to organize the planning activities for the Southeast Wiregrass Area Metropolitan Planning Organization (MPO). The purpose of the UPWP is to define work tasks necessary to conduct transportation planning activities throughout the Southeast Wiregrass Area MPO. Federal and local funding sources are also outlined in the UPWP. Planning Funds (PL) from the Federal Highway Administration (FHWA) and Federal Transit Administration (FTA) account for eighty percent (80%) of the MPO's funding source, while the remaining twenty percent (20%) is made up of local funds. The UPWP also outlines budget allocations for each work task in the upcoming Fiscal Year.

Title VI in the Preparation of the UPWP

The Southeast Wiregrass Area Metropolitan Planning Organization (MPO) is committed to ensuring public participation in the development of all transportation plans and programs. It is the overall goal of the MPO that the transportation planning process be open, accessible, transparent, inclusive, and responsive. As a continuing effort by the MPO to provide public access and the means by which to engage in the planning process, the MPO is and will be compliant with and follow all Title VI laws, processes, and programs to include the following:

- Civil Rights Act of 1964, 42 USC 2000d, et seq. which prohibits exclusion from participation in any federal program on the basis of race, color, or national origin.
- 23 USC 324 which prohibits discrimination on the basis of sexual orientation, adding to the landmark significance of 2000d. This requirement is found in 23 CFR 450.334(1).
- Rehabilitation Act of 1973, 29 USC 701 Section 504, which prohibits discrimination on the basis of a disability, and in terms of access to the transportation planning process.
- Americans with Disabilities Act of 1990 which prohibits discrimination based solely on disability. ADA encourages the participation of people with disabilities in the development of transportation and paratransit plans and services. In accordance with ADA guidelines, all meetings conducted by the MPO will take place in locations which are accessible by persons with mobility limitations or other impairments.

- Executive Order 12898 or referred to as Environmental Justice, which requires that federal programs, policies and activities affecting human health or the environment will identify and avoid disproportionately high and adverse effects on minority or low-income populations. The intent was to ensure that no racial, ethnic, or socioeconomic group bears a disproportionate share of negative environmental consequences resulting from government programs and policies.
- Limited English Proficiency (LEP) Plan which is required by Title VI of the Civil Rights Act of 1964, Executive Order 13166, and FTA Circular C 4702.1B, October 2012. The Southeast Wiregrass Area MPO has completed a Four Factor Analysis of the Metropolitan Planning Area (MPA) to determine requirements for compliance with the Limited English Proficiency (LEP) provisions. Based on the analysis, the MPO has identified a population within the MPA that may require MPO assistance in participating in the planning process.

In order to further support the public participation goals of the MPO, the public is encouraged to participate in the development of the UPWP. Once the draft UPWP is approved, it will be subject to a 30-day public comment period before adoption of the final document. Prior to the 30-day comment period, an advertisement will be placed in the local newspapers indicating various public sites where the document can be reviewed. Comment forms will also be available. All MPO meetings are open to the public and individuals may address their concerns to the MPO committees directly at any meetings they attend. The Transportation Planner for the City of Dothan Planning and Development should be contacted to coordinate an address to the MPO committees and to obtain draft and final documents.

Public Participation

The Southeast Wiregrass Area Metropolitan Planning Organization (MPO) strongly encourages public participation in Transportation Planning activities. All MPO activities and meetings are open to the public. Advertisement of planning activities, such as meeting dates, review/adoption of planning documents, and public involvement sessions are publicized at least two weeks prior to the meeting date. In continuing open participation, the Technical Advisory Committee (TAC) and Policy Committee review and provide comments on all MPO planning documents. The public is encouraged to contact MPO staff with any questions or concerns. Staff may be contacted via phone, email and/or in person to discuss all MPO planning activities and documents.

Scope of the Planning Process

The eight (8) planning factors from SAFETEA-LU are retained in the new transportation legislation, *Moving Ahead for Progress in the 21st Century (MAP-21)* under the name of Scope of the Planning Process. The factors themselves are unchanged. Otherwise known as Public Law 112-141, MAP-21 provides for consideration of the following planning factors in all projects and strategies:

1. Support the economic vitality of the metropolitan area, especially by enabling global competitiveness, productivity, and efficiency;
2. Increase the safety of the transportation system for motorized and non-motorized users;
3. Increase the security of the transportation system for motorized and non-motorized users;
4. Increase the accessibility and mobility options available to people and for freight;
5. Protect and enhance the environment, promote energy conservation, improve quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns;
6. Enhance the integration and connectivity of the transportation system, across and between modes, for people and freight;
7. Promote efficient system management and operation; and
8. Emphasize the preservation of the existing transportation system.

Livability Principles and Indicators

Increasingly, federal and state agencies are using Performance Measures as a way of ensuring greater accountability for the expenditure of public funds in an ever growing number of programs and activities across a variety of disciplines. Within the transportation sector and the planning processes associated with transportation infrastructure development, ALDOT has adopted the Livability Principles and Indicators as a sustainability measurement against future actions.

The Indicators will be used in the development and presentation of data for the following plan documents: Long Range or Regional Plan, Bicycle and Pedestrian Plan, Transportation Improvement Program, Public Participation Plan, Congestion Management Plan (TMAs only), and the Air Quality Conformity Report (as applicable).

All planning tasks must be measured against these Livability Principles:

1. Provide more transportation choices
2. Promote equitable, affordable housing
3. Enhance economic competitiveness
4. Support existing communities
5. Coordinate policies and leverage investment
6. Value Communities and neighborhoods

As a measure of sustainability of these principles, the MPO will provide the following Livability Indicators:

1. Percent of households utilizing transit service
2. Vehicle miles traveled per household
3. Percent of household income spent on housing and transportation
4. Transportation cost per household
5. Percent of housing units within one-half miles of primary employment centers
6. Percent of transportation investment from the Long Range Transportation Plan (LRTP) dedicated to enhancing accessibility of existing transportation facilities
7. Percent of transportation projects where more than one federal funding source is utilized
8. Percent of housing located in a walkable distance of retail services and recreational facilities (e.g., community centers, parks)
9. Automobile greenhouse gas emissions per household

Planning Emphasis Areas

The Federal Highway Administration (FHWA) and the Federal Transit Administration (FTA) identifies Planning Emphasis Areas (PEAs) every year to indicate what priorities they want to place emphasis on in the transportation planning process as MPOs and state DOTs develop their respective planning work programs. The following PEAs are for FY16 and will be applied to various tasks and subtasks in the UPWP:

MAP-21 Implementation (*Transition to Performance Based Planning and Programming*)

The development and implementation of a performance management approach to transportation planning and programming that supports the achievement of transportation system performance outcomes.

Models of Regional Planning Cooperation (*Promote cooperation and coordination across MPO boundaries and across State boundaries where appropriate to ensure a regional approach to transportation planning*)

This is particularly important where more than one MPO or state serves an urbanized area or adjacent urbanized areas. This cooperation could occur through the metropolitan planning agreements that identify how the planning process and planning products will be coordinated, through the development of joint planning products, and/or by other locally determine means. Coordination across MPO and across State boundaries includes the coordination of transportation plans and programs, corridor studies, and projects across adjacent MPO and state boundaries. It also includes collaboration among state DOTs, MPOs, and operators of public transportation on activities such as: data collection, data storage and analysis, analytical tools, and performance based planning.

Ladders of Opportunity (*Access to essential services - as part of the transportation planning process, identify transportation connectivity gaps in access to essential services*)

Essential services include housing, employment, health care, schools/education, and recreation. This emphasis area can include MPO and state identification of performance measures and analytical methods to measure the transportation system’s connectivity to essential services and the use of this information to identify gaps in transportation system connectivity that preclude access of the public, including traditionally underserved populations, to essential services. It can also involve the identification of solutions to address those gaps.

Planning Emphasis Areas by UPWP Work Task

UPWP Work Task	Planning Emphasis Area (PEAs)		
	MAP-21 Implementation	Models of Regional Planning Cooperation	Ladders of Opportunity
1.0 Administration	X		
2.0 Data Collection and Analysis	X	X	X
3.0 Public Involvement		X	X
4.1 Environmental Mitigation and Streamlining	X	X	
5.0 Transportation Systems	X	X	X
6.0 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)			X

2.0 Metropolitan Planning Organization Structure

The Southeast Wiregrass Area Transportation Planning Process is staffed by members of the City of Dothan Department of Planning and Development. They are responsible for administrative support and carrying out the transportation planning process within the Metropolitan Planning Area (MPA). There are three (3) distinctive committees: Policy Committee, Technical Advisory Committee and Citizens Advisory Committee.

The Policy Committee is the policy and decision-making board, which includes voting and non-voting MPO members. Policy Committee members are elected officials (Mayors, Dothan City Commissioners, County Commission chairmen, and a Houston County Commission member) of the local government jurisdictions. The Policy Committee discusses, adopts and submits projects to the Alabama Department of Transportation (ALDOT).

The Technical Advisory Committee (TAC) provides technical support to the Policy Committee. TAC members are non-elected officials who, based on their affiliation, have a hand in developing transportation infrastructure and/or operating transportation dependent businesses.

The Citizen Advisory Committee (CAC) was established to provide input into the public involvement process. Each MPO member is charged with appointing one representative (Houston County and the City of Dothan have two). The chair of the CAC is a non-voting member of the TAC.

3.0 Work Tasks

Task 3.1 Administration Planning Factors

3.1.1 MPO Administration

The purpose of this subtask is to administer and manage the transportation planning program in an efficient manner.

Objectives

- Ensure compliance with Title VI of the Civil Rights Act of 1964
- Provide necessary secretarial and clerical services
- Assure compliance with the U.S. DOT drug-free work place requirements
- Make necessary preparations for TAC and MPO meetings as well as coordinating public involvement activities
- Provide MPO, TAC, and other interested parties with minutes and other information, maintain records as required by FHWA and ALDOT
- Prepare reports as required

Previous Work

- Attended City of Dothan Staff Meetings
- Sent monthly staff reports
- Reviewed monthly Funding Availability Reports
- Conducted Quarterly Policy and TAC Meetings
- Sent Quarterly invoices to ALDOT
- Provided information and technical assistance to member governments
- Attended transportation related meetings within MPO Study Area

Proposed Work

- Attend City of Dothan Staff Meetings
- Send monthly staff reports
- Review monthly Funding Availability Reports
- Conduct Quarterly Policy and TAC Meetings
- Send Quarterly invoices to ALDOT
- Provide information and technical assistance to member governments
- Attend transportation related meetings within MPO Study Area

Products

A well-managed transportation planning program that complies with applicable provisions of federal legislation

Staffing

An employee of the City of Dothan Department of Planning and Development will serve as dedicated MPO staff. Other city staff may be employed from time to time to implement UPWP tasks.

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$48,320
Local Funds	\$12,080
Total Funds	\$60,400

3.1.2 Unified Planning Work Program

The purpose of this subtask is to prepare the Unified Work Program document and amend it if necessary. This document describes and identifies funding sources and responsibilities for the various transportation planning tasks for current and upcoming fiscal years, including budgeting, time lines, and benchmarks as appropriate.

Objectives

- Develop a schedule of transportation planning tasks that will carry out the continuing, cooperative, and comprehensive (3-C) planning process, and
- Create a budget to support these tasks with approval of the UPWP by the MPO and Advisory Committees and address Planning Factors, as mandated by federal legislation and federal agency directives, and
- Establish bench marks and time lines where appropriate to enable MPO, ALDOT, and FHWA to measure progress on time-sensitive activities.

Previous Work

- Monitor and amend UPWP for current fiscal year
- Prepare UPWP for upcoming fiscal year
- Analyzes budgets from previous years

Proposed Work

- Prepare FY 2017 UPWP budget and document
- Monitor expenditures from the FY 2016 UPWP
- Collection and Analysis of Livability Indicators

Products

FY 2017 UPWP

Staffing

Metropolitan Planning Section (ALDOT) and the City of Dothan

Schedule

FY2017 Draft to ALDOT June 2016.

Funding Responsibility

PL Funds	\$5,500
Local Funds	\$1,375
Total Funds	\$6,875

3.1.3 Education and Training

The purpose of this subtask is to maintain an on-going training program for members of the professional staff responsible for the Southeast Wiregrass Area transportation planning program.

Objectives

- Learning new techniques and software
- Understanding laws and regulations governing the MPO and other transportation related issues
- Attend training, seminars, and conferences to develop technical proficiency

Previous Work

- Attended conferences, trainings, and workshops (CUBE, APA, ATPA, CARE10)

Proposed Work

- Attend conferences, trainings, and workshops (CUBE, APA, ATPA, CARE10)

Products

- Highly trained MPO Staff

Staffing

MPO staff

Schedule

Cube Trainings are held quarterly. Other trainings, workshops, and seminars are attended when scheduled and are subject to approval of the City of Dothan Planning Director.

Funding Responsibility

PL Funds	\$10,000
Local Funds	\$2,500
Total Funds	\$12,500

3.1.4 Continuity of Operations Plan (COOP)

The purpose of this task is to provide direction in the event of an emergency or disaster by outlining the measures to be taken by local agencies and safety officials such as local police and the Sheriff Department in the event of an emergency.

Objectives

- Having a guide to aid recovery from a disaster
- Understanding safety and recovery requirements and procedures

Previous Work

- Participated in Emergency Preparedness Workshops.
- Assisted planning staff and Dothan Planning Commission with reviewing proposed subdivisions and other developments to assure that access can be maintained in the event of disaster.
- Assists MPO member governments in identifying and qualifying potential safety projects for Hazard Elimination Program funding.
- Cooperates with municipalities and organizations to improve safety, identify and correct unsafe roadway conditions, and improve emergency response.

Proposed Work

- Review and update (If necessary) the 2005 Continuity of Operations Plan (COOP)

Products

- Updated Continuity of Operations Plan (COOP)

Staffing

MPO staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$2,000
Local Funds	\$500
Total Funds	\$2,500

Task 3.2 Data Collection and Analysis

3.2.1 Database Maintenance and Data Collection

The purpose of this task is to collect and maintain data to support the transportation planning program.

Objectives

- Evaluate the effectiveness of the transportation planning program and the transportation system
- Assist in the evaluation of potential developments and activities on the transportation system
- Assist in the determination of measures to be taken to mitigate impacts on the transportation system
- Improve capability of member governments to monitor and analyze traffic and accident data
- Continue the integration of the MPO transportation planning program and the City of Dothan's GIS database
- Train MPO staff in traffic modeling and GIS software
- Develop small area traffic modeling capability to evaluate potential impact of proposed developments on the transportation network
- Collect and maintain data to support the current traffic model
- Enhance local traffic counting capabilities by supporting the purchase of traffic counters and count stations to allow staff to receive current traffic volumes throughout the urban areas
- Maintain and update computers and other software
- To monitor and input required emissions data into the Environmental Protection Agency (EPA) MOVES (Motor Vehicle Emission Simulator) software.

Previous Work

- Collected census data
- Collected and maintained traffic and accident data
- Purchased socioeconomic data for the update of the 2040 LRTP
- Acquired updated land parcel data for Study Area
- Collected and analyzed livability indicators
- Maintained GIS data
- Produced GIS maps
- Updated data for Model Network

Proposed Work

- Collect updated Census Data
- Collect updated traffic and accident data
- Update socioeconomic data
- Acquire updated land parcel data for the Study Area
- Collect and Analyze of Livability Indicators (Page 2)
- Maintain and update GIS data
- Produce GIS maps
- Administer updates to Model Network
- Attend MOVES2010b trainings and use software (if Dothan becomes a non-attainment area)

Products

- Updated socioeconomic data
- Accurate and timely data to evaluate the transportation system
- Accurate Maps
- Updated Transportation Model
- Integration of transportation planning and GIS programs
- Accurate emission estimates for use in demonstrating conformity

Staffing

Metropolitan Planning Section (ALDOT); MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$18,000
Local Funds	\$4,500
Total Funds	\$22,500

3.2.2 Intelligent Transportation System (ITS) Plan

The purpose of this subtask is to develop an Intelligent Transportation System (ITS) Plan for the Dothan Urban Area.

Objectives

- Provide real time roadway information to users to improve safety, reduce travel times, and reduce fuel consumption.

Previous Work

- Regional ITS Architecture Study (2012)

Proposed Work

- Initiate and implement the ITS Plan
- Select a consultant to assist the city to identify and program items needed to operate a traffic management center
- Research future projects and funding sources

Products

Following the implementation of ITS architecture, the City of Dothan is reviewing options to determine what is needed to create a traffic management center. The goal of the center is to improve traffic management, incident response, coordination of emergency management, dissemination of basic traveler information during incidents and general data collection.

Staffing

Metropolitan Planning Section (ALDOT); MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$2,000
Local Funds	\$500
Total Funds	\$2,500

Task 3.3 Public Involvement

3.3.1 Public Participation Process (PPP)

The purpose of this subtask is to provide the public with an opportunity to participate in the transportation planning process.

Objectives

- Provide information about the transportation planning program to interested individuals and groups
- Coordinate the exchange of information between the MPO, the TAC, the Citizen Advisory Committee, ALDOT, and the FTA
- Represent MPO on various citizen boards
- Provide periodic reports on the status of MPO projects
- Maintain internet website establish media relations
- Maintain effective relationships local citizens.

Previous Work

- Conducted interviews about MPO programs, projects, and various initiatives
- Disseminated various MPO meeting notices, agendas, minutes, and other documents
- Conducted public involvement meetings to solicit comments from citizens concerning planning projects in development
- Developed and adopted the 2013 Public Participation Plan
- Maintained mailing lists

Proposed Work

- Conduct interviews about MPO programs, projects, and various initiatives
- Disseminate various MPO meeting notices, agendas, minutes, and other documents
- Conduct public involvement meetings to solicit comments from citizens concerning planning projects in development
- Update and maintain 2013 Public Participation Plan
- Update and maintain mailing lists

Products

- A cost efficient and effective program to coordinate MPO and TAC activities and to disseminate information on the transportation planning program involve the public in the transportation planning program provide local officials with information needed to work with ALDOT and FHWA to advance projects.

Staffing

Metropolitan Planning Section (ALDOT) and the City of Dothan

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$5,000
Local Funds	\$1,250
Total Funds	\$6,250

3.3.2 Transportation Disadvantaged Planning and Title VI Environmental Justice

The purpose of the subtask is to consider the needs of traditionally underserved populations (low income, minority, disabled, and elderly) are met in the plans, programs, and processes developed by the MPO.

Objectives

- Ensure the full and fair participation by all potentially affected communities in the transportation decision-making process
- Develop effective relationships with representatives among low-income and minority communities
- Promote and accommodate public participation in all areas of transportation planning decision-making
- Provide effective outreach to minority and low-income portions of the area population.
- Provide support for the Southeast Alabama Regional Development & Planning Commission (SEARP&DC) in the development of the Human Services Transportation Plan.

Previous Work

- 2013 Public Participation Plan approved in FY 2013
- Provided technical assistance and socioeconomic data to the Wiregrass Transit Authority (SEARP&DC)

Proposed Work

- Complete compliance of the Environmental Justice document
- Complete compliance of Title VI Policies
- Continued posting of public meetings
- Map the underserved populations
- Continue work with Wiregrass Transit Authority (SEARP&DC)
- Assist with updating and completion of the Human Services Transportation Plan

Products

- Maps of underserved populations
- Mailing and phone list of contacts
- News releases about MPO meetings

Staffing

The City of Dothan

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$3,500
Local Funds	\$875
Total Funds	\$4,375

3.3.3 Disadvantaged Business Enterprise (DBE)

The purpose of this subtask is to give full consideration to the potential services that can be provided by disadvantaged business enterprises in carrying out the continuing, cooperative, and comprehensive (3-C) planning process and any transit related programs to meet requirements of 23 USC 134(c) (3) and 49 CFR 23.

Objectives

- To ensure that small disadvantaged business enterprises (DBE) can compete fairly for federally funded transportation-related projects.
- To ensure that only eligible firms participate as DBEs.
- To assist DBE firms in competing outside the DBE Program.

Previous Work

- None

Proposed Work

- Attend DBE workshops when available
- Utilize DBE firms resources when appropriate

Products

- DBE contracts

Staffing

Metropolitan Planning Section (ALDOT) and the City of Dothan

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$1,500
Local Funds	\$375
Total Funds	\$1,875

3.4 Environmental Mitigation and Streamlining

3.4.1 Air Quality Planning

The purpose of this subtask is to monitor air quality in preparation of developing and implementing an air quality program in the Wiregrass MPO Planning Area.

Objectives

- Obtain working knowledge of Air Quality Planning
- Develop an Air Quality plan when the planning area becomes non-attainment status or in anticipation of becoming non-attainment
- Provide for those activities that support the overall planning effort that in turn eventually results in Air Quality Conformity Determination actions
- Provide information about activities related to air quality conformity to interested individuals, groups and the general public.

Previous Work

- Monitoring Alabama Department of Environmental Management (ADEM) air quality data

Proposed Work (when applicable)

- Attend appropriate Air Quality training courses/seminars
- Stay informed of current guidelines and other requirements
- Development of required programs/plans related to air quality conformity (If applicable)

Products

- Produce documents, reports, or forms (if applicable)
- Acquire public involvement in activities required by air quality conformity

Staffing

Metropolitan Planning Section (ALDOT) and MPO Staff

Schedule

Subject to National Ambient Air Quality Standards (NAAQS) update by U.S. Environmental Protection Agency (USEPA)

Funding Responsibility

PL Funds	\$2,000
Local Funds	\$500
Total Funds	\$2,500

3.4.2 Climate Change and Green House Gases

The purpose of this subtask is to incorporate climate change prevention activities into the planning process by considering the potential long-range effects by and to the transportation process and network.

Objectives

- Integrate climate change factors into the Long Range Transportation Plan
- Take appropriate steps to instruct and train MPO staff in the sources and causes of Green House Gas emissions

Previous Work

- There has no previous work required on this sub-task.

Proposed Work (when applicable)

- Attend appropriate Climate Change and Green House Gases training courses/seminars
- Stay informed of current guidelines and other requirements

Products

Produce documents, reports, or forms (if applicable)

Staffing

Metropolitan Planning Section (ALDOT) and MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$500
Local Funds	\$125
Total Funds	\$625

Task 3.5 Transportation Systems

3.5.1 Long Range Transportation Plan (LRTP)

The purpose of this subtask is to develop and implement a financially balanced 5-year plan that addresses the needs of the community.

Objectives

- Monitor financial projections and transportation costs
- Monitor and develop strategies for transportation needs
- Amend the plan when necessary
- Work with transportation providers to improve coordination between various modes of transportation

Previous Work

- Implement the 2040 Long Range Transportation Plan
- Purchase and mapped socio-economic data for the 2040 LRTP Update
- Monitored transportation needs
- Analyze cost and future projections

Proposed Work

- Amend the 2040 Long Range Transportation Plan, as needed
- Continue to monitor transportation needs
- Monitor ADEM air quality standards for possible amendments to the plan
- Collection and Analysis of Livability Indicators
- Monitor transportation cost of future projects

Products

- Updated Long Range Transportation Plan
- List of prioritized transportation projects for the next 5 years

Staffing

Metropolitan Planning Section (ALDOT), Southeast Region (ALDOT), MPO staff, and a consultant

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$40,000
Local Funds	\$10,000
Total Funds	\$50,000

3.5.1.1 Air Quality Conformity Report and LRTP Project Amendments

The purpose of this subtask is to develop reports for air quality status.

Objectives

- Amend the LRTP project listings to conform to air quality standards (if necessary)

Previous Work

There has been no previous work on this sub-task.

Proposed Work (when applicable)

- Maintain awareness of current and impending air quality standards
- Prepare document entitled *Air Quality Conformity Report for the Dothan Urbanized Area and the Counties of Dale, Henry, and Houston in Alabama*
- Amend Long Range project listings to reflect the demonstration of conformity provided in the Air Quality Conformity Report

Products

- Air Quality Conformity Report for the Dothan Urbanized Area and the Counties of Dale, Henry, and Houston in Alabama
- Amended Long Range Transportation Plan for the Dothan Urbanized Area and the Counties of Dale, Henry, and Houston in Alabama for Air Quality Conformity-Project Listings Only

Staffing

MPO Staff and a consultant (if necessary)

Schedule

Subject to NAAQS update by USEPA

Funding Responsibility

PL Funds	\$1,000
Local Funds	\$250
Total Funds	\$1,250

3.5.2 Transportation Improvement Program (TIP)

The purpose of this subtask is to develop and amend the TIP. This financially constrained document consists of multi-year projects from the Long Range Transportation Plan.

Objectives

- Identify cost effective transportation system improvements to be recommended for advancement during successive four-year program periods
- Support the development of public transit service in the Dothan Urbanized Area by identifying funded transportation system improvements
- Monitor the progress of projects and changes in project costs and scheduling
- Evaluate effectiveness of the completed projects in achieving the goals of the Long Range Transportation Plan
- Work with ALDOT and local officials to advance transportation projects and develop the funded short-range TIP

Previous Work

- Monitored project progress
- Managed and processed updates to the Transportation Improvement Plan
- Monitored funding availability and financial constraints to the TIP
- Updated TELUS database

Proposed Work

- Monitor project progress
- Manage and process updates to the Transportation Improvement Plan,
- Monitor funding availability and financial constraint to the TIP
- Updated the TELUS database

Products

- Amended and updated TIP document
- Updated TELUS database

Staffing

Metropolitan Planning Section (ALDOT) and MPO staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$10,000
Local Funds	\$2,500
Total Funds	\$12,500

3.5.2.1 Amend FY 2016-19 TIP Project Listing for Air Quality Conformity

The purpose of this task is to ensure the present air quality status is reflected in the Transportation Improvement Program (TIP) project listings.

Objectives

- Amend the TIP project listings to conform to air quality standards (if necessary)

Previous Work

There has been no previous work on this sub-task.

Proposed Work (when applicable)

- Amend the existing TIP projects for conformity

Products

Amended FY 2016-19 Transportation Improvement Program for the Dothan Urbanized Area-Project Listings Only.

Staffing

MPO Staff

Schedule

Subject to NAAQS update by USEPA

Funding Responsibility

PL Funds	\$1,000
Local Funds	\$250
Total Funds	\$1,250

3.5.3 Transit Planning

The purpose of this task is to provide technical assistance in an effort to plan a well-effective transit system and assist transit providers in providing services to citizens in the Wiregrass MPO Study area.

Objectives

- Assist SEARP&DC/Wiregrass Transit Authority with monitoring their service
- Work with SEARP&DC/Wiregrass Transit Authority and potential customers to develop a rider base
- Consider possible expansion of public transportation service into adjacent counties
- Assist in collection and maintenance of information to improve the efficiency of scheduling, dispatching, and routing transit vehicles

Previous Work

- Re-established public transit service in Dothan and Houston County
- Completed the Dothan Fixed Route Transit Study (May 2010)

Proposed Work

- Assist SEARP&DC/Wiregrass Transit Authority with their transit planning needs
- Work with neighboring officials to determine the financial and logistical practicality of expanding service into neighboring areas

Products

An on-going public transit program that addresses areas of emphasis identified by FTA by providing convenient and safe public transit service, and evaluating potential improvements in scheduling, service and coverage. An on-demand transit program will focus service to residents without convenient access to personal automobiles or other private transportation.

Staffing

SEARP&DC and MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL/FTA 5303 Funds	\$10,000
Local Funds	\$2,500
Total Funds	\$12,500

3.5.4 Bicycle/Pedestrian Transportation Planning

The purpose of this task is to plan for a safe and well-connected bicycle and pedestrian network. The City of Dothan Bicycle and Pedestrian Plan is the only MPO bicycle and pedestrian plan in the study area.

Objective

- To encourage and increase the use of bicycle and pedestrian transportation throughout the Wiregrass MPO Study area

Previous Work

- The City of Dothan Bicycle and Pedestrian Plan was adopted (November 2011)
- Updating Bicycle and Pedestrian maps as new routes and sidewalk are added
- Provided technical assistance to other member governments
- Submitted TAP and Safe Routes to School Grants

Proposed Work

- Amend and update the City of Dothan Bicycle and Pedestrian Plan
- Update Bicycle and Pedestrian maps as new routes and sidewalk are added
- Provide technical assistance to other member governments
- Submit TAP and Safe Routes to School Grants
- Look into the possibility of expanding
- Work with various organizations and individuals to identify existing barriers to bicyclists
- Evaluate the suitability of streets and roads for bicycle use
- Identify feasible and functional routes suitable for bicycle and pedestrian facilities

Products

- Updated Bicycle and Pedestrian Plan and maps
- Grant funding application (if necessary)

Staffing

MPO staff, ALDOT

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$20,000
Local Funds	\$5,000
Total Funds	\$25,000

3.5.5 Congestion Management Process

The purpose of this subtask is to minimize and reduce delay and other adverse impacts of congestion by maximizing the operating efficiency of existing transportation facilities.

Objectives

- Worked with ALDOT to increase efficiency of intersections in the planning area
- Identify sources of congestion for possible projects

Previous Work

- Analyze outputs from the Transportation Model
- Worked with ALDOT to improve effectiveness of signal systems to improve intersection performance
- City of Dothan Traffic Engineering Services division implemented with local funds an updated computerized closed loop traffic signal systems to optimize local signal operations

Proposed Work

- Analyze local traffic conditions and optimize operation of existing system
- Investigate possible travel demand reduction methods where applicable
- Assist Wiregrass Transit Authority's efforts to increase number of area residents using public transportation
- Utilize CUBE Voyager to analyze traffic volume changes and traffic patterns,

Products

- Congestion Management Plan (Currently not required)
- Identify congested intersections and corridors

Staffing

Metropolitan Planning Section (ALDOT) and MPO staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$1,000
Local Funds	\$250
Total Funds	\$1,250

3.5.6 Freight Planning

The purpose of this subtask is to assist the local governments with freight planning.

Objectives

- Identifying and discussing freight issues within the regional transportation system.

Previous Work

None

Proposed Work

- Identify and discuss freight issues
- Research existing Freight Planning activities
- Incorporate proposed freight planning element in appropriate document

Products

- Development of Freight Plan guidelines (If necessary)

Staffing

MPO staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$1,000
Local Funds	\$250
Total Funds	\$1,250

3.5.7 Transportation Safety Planning

The purpose of this subtask is to incorporate transportation safety and security in the MPO transportation planning process.

Objective

- To improve transportation safety throughout the MPO Study Area

Previous Work

- Collected accident data and traffic counts
- Identified potential safety projects

Proposed Work

- Collect accident data and traffic counts
- Identify potential safety projects
- Identify high accident locations
- Develop maps and reports concerning safety issues
- Attend training and workshops

Products

- Produce maps and reports identifying high risk spots in the transportation system

Staffing

MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$5,000
Local Funds	\$1,250
Total Funds	\$6,250

Task 3.6 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)

The purpose of this subtask is to provide transportation planning technical assistance for special projects that are not covered under the previous tasks.

Objective

- To assess the impacts of projects of regional significance such new major travel routes, special projects, and developments of regional impact as needed.

Previous Work

- Reviewed plans for major developments and the potential impacts on transportation system
- Reviewed traffic studies and access plans along major corridors
- Worked with potential developers of neighboring developments to coordinate planned improvements and mitigation strategies

Proposed Work

- Review plans for major developments and the potential impacts on transportation system
- Review traffic studies and access plans along major corridors
- Worked with potential developers of neighboring developments to coordinate planned improvements and mitigation strategies

Products

- Reports, presentations to interested parties, and outreach events as directed or requested

Staffing

MPO Staff

Schedule

Ongoing tasks throughout the fiscal year

Funding Responsibility

PL Funds	\$1,000
Local Funds	\$250
Total Funds	\$1,250

Appendices

Southeast Wiregrass Area Metropolitan Planning Organization

Study Area Map

Legend

- Railroads
- U.S. Highway
- AL Highway
- Roads
- Study Area
- Municipalities
- Counties

April 2015

Source: MPO Staff

MPO Organizational Chart

Abbreviations and Acronyms

3-C	Comprehensive, Cooperative, and Continuing
ADA	Americans with Disabilities Act
ADEM	Alabama Department of Environmental Management
ALDOT	Alabama Department of Transportation
APA	American Planning Association
ATPA	Alabama Transportation Planning Association
ATS	ALDOT Technical Services
AQ	Air Quality
BPAC	Bicycle and Pedestrian Advisory Committee
CAC	Citizens Advisory Committee
CAD	Computer Aided Design
CFR	Code of Federal Regulations
COOP	Continuity of Operations Plan
DBE	Disadvantaged Business Enterprise
DOT	Department of Transportation
DRI	Developments of Regional Impact
FAS	Federal Aid System
EPA	Environmental Protection Agency
ESRI	Environmental Scientific Research Institute
ETS	Environmental Technical Section
FAS	Federal Aid System
FHWA	Federal Highway Administration
FTA	Federal Transit Administration
FY	Fiscal Year
GIS	Geographic Information System
GHG	Greenhouse Gases
ITS	Intelligent Transportation System
L RTP	Long Range Transportation Plan
MAP-21	Moving Ahead for Progress in the 21st Century
MPA	Metropolitan Planning Area

MPO	Metropolitan Planning Organization
MOVES	Motor Vehicle Emission Simulator
NAAQS	National Ambient Air Quality Standards
NEPA	National Environmental Policy Act of 1969
NHS	National Highway System
O ₃	Ground level ozone is an air pollutant resulting from chemical reactions between nitrogen and certain volatile organic compounds (VOCs) emitted through fossil fuel exhaust and other sources.
PL	Planning Funds
PM _{2.5}	Pollution in the form of tiny particles or droplets in the air that are two and one half microns or less in width
PPP	Public Participation Plan (or Process depending on use)
SAFETEA-LU	Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy <i>for</i> Users
SEARP&DC	Southeast Alabama Regional Planning and Development Commission
SIP	Statewide Implementation Plan
SPR	State Planning and Research
STIP	Statewide Transportation Improvement Program
TAC	Technical Advisory Committee
TAP	Transportation Alternatives Program
TAZ	Traffic Analysis Zone
TEA-21	Transportation Equity Act for the 21st Century
TDP	Transit Development Plan
TIP	Transportation Improvement Program
TSM	Transportation System Management
UPWP	Unified Planning Work Program
USC	United States Code
UPWP	Unified Planning Work Program

Financial Constraint Data, Tables, and Reports

Table 1: FY 2016 Planning Funds - Overview

Task Description	MPO	ALDOT	Consultant	Total
1.0 Administration	\$65,820	\$0	\$0	\$65,820
2.0 Data Collection and Analysis	\$20,000	\$0	\$0	\$20,000
3.0 Public Involvement	\$10,000	\$0	\$0	\$10,000
4.0 Environmental Mitigation and Streamlining	\$2,500	\$0	\$0	\$2,500
5.0 Transportation Systems	\$89,000	\$0	\$0	\$89,000
6.0 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)	\$1,000	\$0	\$0	\$1,000
State Planning and Research (SPR) *	\$0	\$125,000	\$0	\$125,000
Grand Total:	\$188,320	\$125,000	\$0	\$313,320

FHWA PL funds are consolidated with FTA 5303 funds into a single category

Table 2: FY 2016 Planning Funds - Detail

Task 1.0 Administration

Subtask	Description	PL Funds	Local	SPR	State	Total
1.1	Administration	\$48,320	\$12,080	\$0	\$0	\$60,400
1.2	Unified Planning Work Program	\$5,500	\$1,375	\$0	\$0	\$6,875
1.3	Education and Training	\$10,000	\$2,500	\$0	\$0	\$12,500
1.4	COOP Plan	\$2,000	\$500	\$0	\$0	\$2,500
Subtotal:		\$65,820	\$16,455	\$0	\$0	\$82,275

Task 2.0 Data Collection and Analysis

Subtask	Description	PL Funds	Local	SPR	State	Total
2.1	Database Maintenance and Data Collection	\$18,000	\$4,500	\$0	\$0	\$22,500
2.2	Intelligent Transportation System (ITS) Plan	\$2,000	\$500	\$0	\$0	\$2,500
Subtotal:		\$20,000	\$5,000	\$0	\$0	\$25,000

Task 3.0 Public Involvement

Subtask	Description	PL Funds	Local	SPR	State	Total
3.1	Public Participation Process (PPP) Plan	\$5,000	\$1,250	\$0	\$0	\$6,250
3.2	Transportation Disadvantaged Planning and Title VI/ Environmental Justice	\$3,500	\$875	\$0	\$0	\$4,375
3.3	Disadvantaged Business Enterprise (DBE)	\$1,500	\$375	\$0	\$0	\$1,875
Subtotal:		\$10,000	\$2,500	\$0	\$0	\$12,500

Task 4.0 Environmental Mitigation and Streamlining

Subtask	Description	PL Funds	Local	SPR	State	Total
4.1	Air Quality	\$2,000	\$500	\$0	\$0	\$2,500
4.2	Climate Change and Green House Gases	\$500	\$125	\$0	\$0	\$625
Subtotal:		\$2,500	\$625	\$0	\$0	\$3,125

Table 2: FY 2016 Planning Funds - Detail Continued

Task 5.0 Transportation Systems

Subtask	Description	PL Funds	Local	SPR	State	Total
5.1	Long Range Transportation Plan (LRTP)	\$40,000	\$10,000	\$0	\$0	\$50,000
5.1.1	Air Quality Conformity Report and LRTP Project Amendments	\$1,000	\$250	\$0	\$0	\$1,250
5.2	Transportation Improvement Program (TIP)	\$10,000	\$2,500	\$0	\$0	\$12,500
5.2.1	Amend FY2011-15 TIP Project Listings for Air Conformity	\$1,000	\$250	\$0	\$0	\$1,250
5.3	Transit Planning	\$10,000	\$2,500	\$0	\$0	\$12,500
5.4	Bicycle/Pedestrian Transportation Planning	\$20,000	\$5,000	\$0	\$0	\$25,000
5.5	Congestion Management Process	\$1,000	\$250	\$0	\$0	\$1,250
5.6	Freight Planning	\$1,000	\$250	\$0	\$0	\$1,250
5.7	Transportation Safety Planning	\$5,000	\$1,250	\$0	\$0	\$6,250
Subtotal:		\$89,000	\$22,250	\$0	\$0	\$111,250

Task 6.0 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)

Description	PL Funds	Local	SPR	State	Total
Special Projects, Corridor Development, and Developments of Regional Impact (DRI)	\$1,000	\$250	\$0	\$0	\$1,250
Subtotal:	\$1,000	\$250	\$0	\$0	\$1,250

State Planning and Research

Description	PL Funds	Local	SPR	State	Total
State Planning and Research	\$0	\$0	\$100,000	\$25,000	\$125,000

Grand Total:	\$188,320	\$47,080	\$100,000	\$25,000	\$360,400
---------------------	------------------	-----------------	------------------	-----------------	------------------

MPOs may carry over funds for 3 years. The oldest unexpended funds will be returned to the funding pool for reallocation

Table 3: FY 2016 Planning Funds - Carryover

TASK	FY 2015 PL Funds Carryover			FY 2016 PL Funds			Total Funding with Carryover by Source				TOTAL	
	Federal	Local	Total	Federal	Local	Total	FHWA	State	Local	Total	Total	
1.0 Administration	\$0	\$0	\$0	\$65,820	\$16,455	\$82,275	\$65,820	\$0	\$16,455	\$82,275	\$82,275	\$82,275
2.0 Data Collection and Analysis	\$0	\$0	\$0	\$20,000	\$5,000	\$25,000	\$20,000	\$0	\$5,000	\$25,000	\$25,000	\$25,000
3.0 Public Involvement	\$0	\$0	\$0	\$10,000	\$2,500	\$12,500	\$10,000	\$0	\$2,500	\$12,500	\$12,500	\$12,500
4.0 Environmental Mitigation and Streamlining	\$0	\$0	\$0	\$2,500	\$625	\$3,125	\$2,500	\$0	\$625	\$3,125	\$3,125	\$3,125
5.0 Transportation Systems	\$0	\$0	\$0	\$89,000	\$22,250	\$111,250	\$89,000	\$0	\$22,250	\$111,250	\$111,250	\$111,250
6.0 Special Projects, Corridor Development, and Developments of Regional Impact (DRI)	\$0	\$0	\$0	\$1,000	\$250	\$1,250	\$1,000	\$0	\$250	\$1,250	\$1,250	\$1,250
State Planning and Research (SPR) *	\$0	\$0	\$0	\$0	\$0	\$0	\$100,000	\$25,000	\$0	\$125,000	\$125,000	\$125,000
Grand Total:	\$0	\$0	\$0	\$188,320	\$47,080	\$235,400	\$288,320	\$25,000	\$47,080	\$360,400	\$360,400	\$360,400

MPOs may carry over funds for 3 years. The oldest unexpended funds will be returned to the funding pool for reallocation

Livability Principles and Indicators

1. Provide more transportation choices

Develop safe, reliable and economical transportation choices to decrease household transportation costs, reduce our nation's dependence on foreign oil, improve air quality, reduce greenhouse gas emissions and promote public health.

Indicator(s)

- Percentage of workforce using transit service:
- Vehicle miles traveled per household:

2. Promote equitable, affordable housing

Expand location- and energy-efficient housing choices for people of all ages, incomes, races and ethnicities to increase mobility and lower the combined cost of housing and transportation.

Indicator(s)

- Percentage of household income spent on housing and transportation:
- Transportation costs per household:

3. Enhance economic competitiveness

Improve economic competitiveness through reliable and timely access to employment centers, educational opportunities, services and other basic needs by workers as well as expanded business access to markets.

Indicator(s)

- Percent of housing units within a .5 miles of primary employment centers:

4. Support existing communities

Target federal funding toward existing communities – through such strategies as transit-oriented, mixed-use development and land recycling – to increase community revitalization, improve the efficiency of public works investments, and safeguard rural landscapes.

Indicator(s)

- Percent of transportation investment from the Long Range Transportation Plan (LRTP) dedicated to enhancing accessibility of existing transportation facilities :

5. Coordinate policies and leverage investment

Align federal policies and funding to remove barriers to collaboration, leverage funding and increase the accountability and effectiveness of all levels of government to plan for

future growth, including making smart energy choices such as locally generated renewable energy.

Indicator (s)

- Percent of transportation projects where more than one federal funding source is utilized:

6. Value communities and neighborhoods

Enhance the unique characteristics of all communities by investing in healthy, safe and walkable neighborhoods – rural, urban or suburban.

Indicator(s)

- Percent of housing located in a walkable distance of retail services and recreational facilities (e.g. community centers, parks):
- Automobile greenhouse gas emissions per household: