JOHNSON CITY MTPO Minutes of the Executive Board / Executive Staff Meeting Friday, August 18, 2017 at 10:00 a.m. 137 West Market Street, Johnson City, TN Johnson City Transit Center, Training Room

Executive Board Present

The Honorable Mayor Irene Wells, Town of Bluff City Jerome Kitchens for the Honorable Mayor Curt Alexander, City of Elizabethton The Honorable Vice Mayor Jenny Brock for the Honorable Mayor David Tomita, City of Johnson City, Chairman Bob Browning for the Honorable Mayor Kelly Wolfe, Town of Jonesborough Mike Housewright for the Honorable Mayor Johnny Lynch, Town of Unicoi The Honorable Mayor Leon Humphrey, Carter County The Honorable Mayor Daniel Eldridge, Washington County Troy Ebbert for the Honorable Governor Bill Haslam, State of Tennessee

Executive Board Not Present

John Deakins, Jr., Tennessee County Highway Officials Association

Executive Staff Present

The Honorable Mayor Irene Wells, Town of Bluff City Jerome Kitchens, City of Elizabethton M. Denis Peterson, City of Johnson City Bob Browning, Town of Jonesborough Mike Housewright, Town of Unicoi Jeff Rawles for Eldonna Janutolo, Johnson City Transit Roger Colbaugh, Carter County Highway Department Chris Craig, First Tennessee Development District Troy Ebbert, Tennessee Department of Transportation

Executive Staff Not Present

John Deakins, Jr., Washington County Highway Department

Others Attending

Glenn Berry, Johnson City MTPO Mary Butler, Johnson City MTPO Preston Elliott, RPM Transportation Consultants Ashley Davies, Tennessee Department of Health Cory Osborne, First Tennessee Development District Jordan Livesay, Tennessee Department of Transportation Matthew Balogh, City of Elizabethton Angie Carrier, City of Johnson City Matthew Marley, City of Johnson City Jason Carder, Mattern & Craig

- **Approved** Minutes from March 17, 2017;
- Approved Minutes from March 27, 2017;
- Approved Resolution 2017-04 Approved resolution to adopt the Johnson City MTPO Fiscal Year 2018 Unified Planning Work Program.

<u>Call to Order</u>: Meeting called to order at 10:05 a.m. by the Chairman, the Honorable Vice Mayor Jenny Brock.

<u>Agenda Item 1</u>: Chairman Vice Mayor Brock proceeded to ask if there were any comments from the public. There were no comments from the public attending the meeting.

Agenda Item 2: The minutes from the March 17, 2017 meeting were reviewed.

The Honorable Mayor Daniel Eldridge made a motion for the board to approve. The Honorable Mayor Leon Humphrey seconded the motion. All approved. **Motion carried.**

Agenda Item 3: The minutes from the March 27, 2017 meeting were reviewed.

Mr. M. Denis Peterson made a motion for the board to approve. Mr. Bob Browning seconded the motion. All approved. **Motion carried.**

<u>Agenda Item 4</u>: Consider approval of Resolution 2017-04 to adopt the Fiscal Year 2018 Unified Planning Work Program.

Mr. Berry proceeded to show a presentation detailing past achievements from the FY 2017 Unified Planning Work Program (UPWP). Data has been received from the 3D elevation program and examples were given on how the data is being used. Elizabethton is using the building footprints to analyze a potential road widening project. Johnson City is completing an initial roadway survey. Mayor Eldridge said Washington County was using the data to assist in the development of industrial land. Mr. Berry said that it is important to document how this data was used. The cost was split among the jurisdictions, with 80% covered with federal funds.

Mr. Berry gave an update on Interstate 26 Exit 17 (Boones Creek Road Exit). He and other staff from Johnson City met with TDOT Region 1 staff in Knoxville. This project remains the top priority for the Johnson City MTPO and the Region 1 staff is finalizing the right-of-way phase and trying to secure funds for construction.

Mr. Troy Ebbert introduced Ms. Ashley Davies from the Tennessee Department of Health. Ms. Davies informed the Board of her role in the Health Department and that grant funds are available to the community for healthy initiatives. She would like to be more involved with resurfacing projects in the region and the possibility of adding a bike lane.

Mr. Berry thanked Ms. Davies for speaking and proceeded to update the Board on the State of Tennessee exploring the implementation of an E-TIP. He also explained the tasks for the upcoming fiscal year of 2018. The staff will continue to prioritize work on the Metropolitan Transportation Plan (formerly Long Range Transportation Plan), which is due in March 2018. The MTPO staff will also be working closely with TDOT staff on performance measures and performance targets. New planning rules will require that future projects contribute to meeting specific performance targets. The consensus of small MPOs in Tennessee is to adopt the state's performance targets. Some of the large urban areas may create their own targets. TDOT staff will present at the next meeting about this topic.

Mr. Berry explained that the MTPO staff will be updating the website to meet current web standards and make it more mobile friendly.

Mr. Troy Ebbert made a motion for the board to approve the resolution to adopt the Fiscal Year 2018 Unified Planning Work Program for the Johnson City MTPO. Mayor Wells seconded the motion. All approved. **Motion carried.**

<u>Agenda Item 5</u>: Other Business – Presentation by Mr. Preston Elliott, KCI Technologies, on the progress of the Metropolitan Transportation Plan (formerly Long Range Transportation Plan).

Mr. Elliott started off the presentation by giving an update on the progress that has been made so far on the Metropolitan Transportation Plan. He handed out the following documents (they are attached at the end of the minutes):

- Review of Goals & Objectives from 2040 Johnson City Transportation Plan to FAST Act Planning Factors and TDOT's LRTP
- Project Prioritization Criteria
- 2045 MTP Candidate Project List

The three documents were handed out so that members can take the time to review them before considering endorsing them at the next meeting. The goals and objectives will be updated to comply with the latest planning rules implemented in the FAST Act. The project prioritization criteria will rank the candidate projects according to their scores. Mr. Elliott also reviewed the projected population and employment growth in the region. Mr. Peterson questioned the low growth rate and that such a slow population growth will impact funding to the region. Mayor Eldridge said that the communities should be concerned about such a low rate. Mr. Elliott will provide more information at the next meeting about the methodology for calculating the growth rate.

Adjourn: There being no further business, the meeting was adjourned at 10:55 a.m.

2045 Johnson City MTPO Metropolitan Transportation Plan

Review of Goals & Objectives from 2040 Johnson City Transportation Plan to FAST Act Planning Factors and TDOT's LRTP

Proposed 2045 Johnson City Metropolitan	FAST Act (2015)			
Transportation Plan	Planning Factors	National Goals		
 Goal #1: Improve Safety and Security throughout the Transportation System of the MTPO Area Objective: Encourage partnerships with other transportation and non-transportation agencies to enhance transportation safety and security Objective: Reduce secondary traffic accidents Objective: Establish initiatives (projects and programs) to improve the safety and security of vulnerable roadway users (e.g. pedestrians, cyclists, transit riders, and the young and old) 	Increase the safety of the transportation system for motorized and non-motorized users. Increase the security of the transportation system for motorized and non-motorized users.	Safety - Achieve a significant reduction in traffic fatalities and serious injuries on all public roads.	Maxin Redu minim disast respo Build Provid input and p use a and b	
 Goal # 2: Reduce Traffic Congestion along Major Routes of the MTPO Area Objective: Reduce travel delays between major areas of attractions in the MTPO study area Objective: Seek cost-effective management solutions and new technologies as a means of addressing congestion, reducing transportation delay, improving travel time reliability, and improving system operations Objective: Increase transit and other transportation demand management opportunities Objective: Enhance the flow of raw materials and manufactured products 	Increase accessibility and mobility of people and freight. Promote efficient system management and operation.	Congestion reduction - Achieve a significant reduction in congestion on the National Highway System. System reliability - Improve the efficiency of the surface transportation system.	Provid Delive that o provid peop differ	
 Goal # 3: Promote Economic Growth and Livability by Enhancing the Transportation System for the MTPO Area Objective: Maintain what we have - take a "state of good repair" approach to our community's transportation assets Objective: Remove obstacles to economic growth through improved transportation facilities and the integration and connectivity of the transportation system, across and between modes, for people and freight thus allowing for the continued expansion of the business community Objective: Promote alternative forms of transportation (such as walking, biking, and transit) where possible Objective: Seek improvement options and strategies which minimize adverse impacts of surface transportation to historical, social, cultural, and natural environments, including stormwater impacts, and reduce transportation impacts on air-qualitypromote reductions in transportation-related GHG-emissions 	Emphasize the preservation of the existing transportation system. Improve the resiliency of the transportation system and reduce or mitigate stormwater impacts of surface transportation Protect and enhance the environment, promote energy conservation, improve the quality of life, and promote consistency between transportation improvements and State and local planned growth and economic development patterns.	Infrastructure condition - Maintain the highway infrastructure asset system in a state of good repair. Environmental sustainability - Enhance the performance of the transportation system while protecting and enhancing the natural environment.	Prese Balar capa capa and r Prote Respond the na transp netwo issues	
 Goal # 4: Enhance Regional Access to and from the MTPO Area Objective: Maintain and improve access to regional areas outside of the MTPO study area Objective: Support transportation investments and policies that work to create jobs and improve access to people, tourism, places, and goods while embracing access management and corridor management strategies that preserve the long-term functionality of a roadway's capacity and safety Objective: Strategically target transportation investments to areas supportive and conducive to growth and redevelopment initiatives 	Enhance the integration and connectivity of the transportation system, across and between modes, for people and freight. Enhance travel and tourism Support the economic vitality of the metropolitan area, especially by enabling global competitiveness, productivity, and efficiency.	Freight movement and economic vitality - Improve the national freight network, strengthen the ability of rural communities to access national and international trade markets, and support regional economic development. Reduced project delivery delays - Reduce project costs, promote jobs and the economy, and expedite the movement of people and goods by accelerating project completion through eliminating delays in the project development and delivery process, including reducing regulatory burdens and improving agencies' work practices.	Support Invest econ comp place Emph Provid feder strate need where	

OT's 25-Year Long-Range Transportation Plan (2015) Guiding Principles

ximize Safety and Security

duce injuries and fatalities in all modes of transportation; nimize construction-related safety incidents; improve aster and extreme weather preparedness and incident ponse.

Id Partnerships for Sustainable and Livable Communities

ovide early and ongoing opportunities for broad public out on plans and programs; work closely with local public d private planning efforts; proactively coordinate land e and transportation planning to optimize the efficiency d long term viability of the transportation system.

vide for the Efficient Movement of People and Freight

eliver an integrated, multimodal transportation system at optimizes the movement of people and goods by byiding greater access to transportation services for all ople and by building better connections among ferent modes of transportation.

eserve and Manage the Existing System

lance maintenance and preservation needs with critical pacity enhancements and operations. Optimize system pacity and safety through cost effective management d new technologies.

tect Natural, Cultural and Environmental Resources

sponsibly plan and manage the transportation system to aintain the integrity of communities, historical sites and a natural environment, minimize and mitigate impacts of nsportation projects, and develop a transportation twork that improves congestion and addresses air quality ues.

oport the State's Economy

est in transportation infrastructure that advances quality onomic development and redevelopment, economic mpetitiveness, tourism, and increased access to people, aces, goods and services within and through the State.

phasize Financial Responsibility

ovide accountability; maximize Tennessee's share of deral transportation funding; develop alternative funding ategies; select projects based on identified regional eds; allow flexibility in local management of projects are feasible

Project Prioritization Criteria Draft 8/18/17

Priority	Total # Points	Measure
	10	Number of auto crashes along segment in 5-year period
Safety	5	Number of bike/pedestrian crashes along segment in 5-year period
25 points	5	Existing crash rate along segment in 5-year period
	5	Low-volume, narrow streets (<10 foot lanes, <2000 AADT)
	10	LOS improved between 2015 and 2045 E+C
	5	LOS improved between 2045 E+C and 2045 vision run
Operational	3	Traffic signal projects
Efficiency and Accessibility	2	Creates parallel facility/system redundancy
35 points	5	Improves existing facility without expanding (maintenance)
	5	Improves connectivity of system
	5	Population growth surrounding project 2015-2045
Active	5	Proximity to non-motorized trip generators
Transportation	5	Number of above average transit-dependent populations touched by project (65+, low income, zero-auto households)
15 points	5	Project lies on route overlapping with non-motorized improvement
Environmental	5	Number of challenging areas the project touches (floodplains, historical areas, steep slopes, and parks)
10 points	5	Negligible impact on air quality
	5	Percent of trucks in 2045 E+C
Economic	3	Within 1/2 mile of freight-dependent industries
15 Points	5	Employment Growth Surrounding Project 2015-2045
	2	Improves access to identified tourist destinations

Johnson City MTPO 2045 MTP Candidate Project List

	2045 MTP Candidate Project List									
2045					Length	Federal Functional	Type of			
MTP #	Jurisdiction	Roadway	From	То	(Miles)	Classification	Improvement	Project Description		
1	Johnson City	I-26	I-81	Bobby Hicks Hwy (SR 75)	3.7	Interstate	Widening	Widen existing 4 lane interstate to 6 lanes		
2	Johnson City	I-26	Bobby Hicks Hwy (SR 75)	Boones Creek Rd (SR 354)	3.7	Interstate	Widening	Widen existing 4 lane interstate to 6 lanes		
3	Johnson City	I-26	Boones Creek Rd (SR 354)	N Roan St (US11E)	3.4	Interstate	Widening	Widen existing 4 lane interstate to 6 lanes		
4	Johnson City	I-26	N Roan St (US11E)	US 321	3.7	Interstate	Widening	Widen existing 4 lane interstate to 6 lanes		
5	Johnson City	Boones Creek Rd (SR 354)	I-26	Highland Church Rd	2.2	Minor Arterial	Widening	Widen existing 2 lane roadway to 4 lanes		
6	Washington Co	Boones Creek Rd (SR 354)	Highland Church Rd	Jonesborough Bypass	2.9	Minor Arterial	Widening	Widen existing 2 lane roadway to 4 lanes		
7	Jonesborough	Boones Creek Rd (SR 354)	Jonesborough Bypass	US 11E	1.2	Minor Arterial	Widening	Widen existing 2 lane roadway to 4 lanes		
8	Jonesborough	Jonesborough Bypass	Boones Creek Rd (SR 354)	US 11E	2.7	Proposed Minor Arterial	New Road	Construct new 3 lane roadway		
9	Johnson City	N. State of Franklin (SR 381)	I-26	Knob Creek Rd	1.0	Principal Arterial	Widening	Widen existing 4 lane roadway to 6 lanes		
10	Johnson City	N. State of Franklin (SR 381)	Knob Creek Rd	Indian Ridge Rd	1.9	Principal Arterial	Widening	Widen existing 4 lane roadway to 6 lanes		
11	Elizabethton	Elk Ave (SR 67)	Hudson Dr	Lynn Ave (SR 400)	1.4	Principal Arterial	Widening	Widen existing 4/5 lane roadway to 6 lanes		
12	Johnson City	Bristol Hwy (SR 34)	N. State of Franklin (SR 381)	MTPO Planning Boundary	3.1	Principal Arterial	Widening	Widen existing 4/5 lane roadway to 6/7 lanes		
13	Johnson City	Bristol Hwy (SR 34)	MTPO Planning Boundary	US 19E	4.5	Principal Arterial	Widening	Widen existing 4 lane roadway to 6/7 lanes		
14	Johnson City	Roy Martin Rd	Gray Station Rd	Bobby Hicks Hwy (SR 75)	0.2	Proposed Collector	Reconstruction	Reconstruct 2 lane roadway addressing geometric issues to align with Roy Martin Rd Ext		
15	Washington Co	Roy Martin Rd Extension	Bobby Hicks Hwy (SR 75)	Free Hill Rd	1.0	Proposed Collector	New Road	Construct new 2 lane roadway		
16	Washington Co	Free Hill Rd	Free Hill Rd	Kingsport Hwy (SR 36)	1.6	Proposed Collector	Reconstruction	Reconstruct 2 lane roadway addressing geometric issues		
17	Johnson City	Knob Creek Rd*	Mizpath Hills Dr	Boones Creek Rd (SR 354)	2.0	Proposed Collector	Widening	Widen existing 2 lane roadway to 4 lanes		
18	Elizabethton	W G St	W Elk Ave (SR 67)	Hudson Dr	2.0	Minor Arterial	Reconstruction	Reconstruct existing 2 lane roadway to 3 lanes (adding a center turn lane)		
19	Johnson City	Watauga Rd (SR 400)	Broadway St	E Fairview Ave	1.1	Minor Arterial	Reconstruction	Reconstruct existing 2 lane roadway to 3 lanes (adding a center turn lane)		
20	Johnson City	Watauga Rd (SR 400)	E Fairview Ave	Piney Flats Rd	2.8	Minor Arterial	Reconstruction	Reconstruct existing 2 lane roadway to 3 lanes (adding a center turn lane)		
21	Washington Co	Bob Jobe Rd Extension	Eastern Star Rd (Bob Jobe Rd)	Ford Creek Rd	1.5	Proposed Collector	Reconstruction	Reconstruct 2 lane roadway addressing geometric issues to align with Bob Jobe Rd Ext		
22	Washington Co	Bob Jobe Rd Extension	Ford Creek Rd	Center St	1.5	Proposed Collector	New Road	Construct new 2 lane roadway		
23	Johnson City	Hopper Rd	W Market St (US 11E)	Indian Ridge Rd	0.7	Proposed Collector	Reconstruction	Reconstruct 2 lane roadway addressing geometric issues to align with Hopper Rd Ext		
24	Johnson City	Hopper Rd Ext	Indian Ridge Rd	Claude Simmons Rd	1.0	Proposed Collector	New Road	Construct new 2 lane roadway		
25	Carter Co	Okolona Rd (SR 359)	I-26	Existing Okolona Rd (SR 359)	0.7	Collector	Realignment	Realign existing roadway with interchange to create better access		
26	Washington Co	SR 75	Boonesboro Rd	MTPO Planning Boundary (i.e. to US 11E)	12.8	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
27	Washington Co	SR 81	Jonesborough Bypass	MTPO Planning Boundary (i.e. to I-81)	14.4	Minor Arterial	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
28	Washington Co	Leesburg Rd	US 11E	SR 81	3.9	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
29	Washington Co	SR 353	SR 81	SR 107	13.3	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
30	Washington Co	SR 81	SR 353	MTPO Planning Boundary (i.e. to I-26)	13.8	Minor Arterial	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
31	Carter Co	SR 361	SR 359	US 19E	8.9	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
32	Carter Co	Okolona Rd (SR 359)	Milligan Hwy (SR 359)	S Roan St	1.6	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
33	Washington Co	Highland Church	SR 75	Boones Creek Rd (SR 354)	5.3	Collector	Safety/Geometric	Safety/geometric improvements (including paved shoulder improvements at select locations/intersections as determined thru the project development process)		
*Funded	hrough the IMPROV	'E Act								

Projects Completed Since 2013 & Committed Improvements (E+C Network)

Project/Route	From/To	Type of Improvement	Improvement Description	Funding Status	Project Status
	Projects Comple	eted Since Last Plan (2	013)		
Kingsport Hwy (SR 36)	SR 354 (Boone Avenue) to SR 75	Widening	Widen from 2 lanes to 5 lanes	Complete	Complete
Gap Creek Road (SR 362)	SR 67 to SR 361	Reconstruction	Reconstruct & Widen - 2 and 3 lanes	Complete	Complete
SR 75	SR 36 to SR 357	Widening	Widen from 2 lanes to 5 lanes	Complete	Complete
Traffic Signal Upgrades in Johnson City	Intersection/Signalization improvements at 10 locations in Johnson City	Intersection Improvement	Install traffic signals	Complete	Complete
Johnson City ITS Project (formerly IVHS)	Select State Routes in Johnson City	ITS	Install ITS (sensors, TOC, etc) for Johnson City Traffic Division	Complete	Complete
I-26 Exit 13 (SR 75)	Exit 13 on I-26 (SR 75/ Suncrest Drive/ Bobby Hicks Highway @ I-26)	Interchange Improvement	Interchange modification	Complete	Complete
SR 91 and SR 67 Signals	Judge Ben Allen Road @ SR 91; SR 67 @ Williams Avenue in Elizabethton	Intersection Improvement	Install new traffic signals at intersections in Elizabethton	Complete	Complete
VA Hospital Connector	West Market Street to VA Hospital	New Roadway	Construct new 2-lane road	Complete	Complete
SR 81 & SR 353 (Jonesborough Five Points Intersection)	Intersection of SR 81 with SR 353 with Depot Street in Jonesborough	Intersection Improvement	Construct a roundabout	Complete	Complete
	Com	mitted Projects	·		
Traffic Circle for Mountainview Road	Intersection of Mountainview Road and Browns Mill Road	Intersection Improvement	Construct a roundabout	Funded thru CONST	Under CONST
SR 381	Intersection with Indian Ridge Road and Skyline Drive	Intersection Improvement	Add turn lanes, bridge rehabilitation	Funded thru CONST	Under CONST
I-26 Exit 24 (SR 67)*	Exit 24 on I-26 (SR 67/ University Parkway @ I-26)	Interchange Improvement	Ramp Modification	Funded thru CONST	Under CONST
Knob Creek Road Extension	West of Mizpah Hills Drive to Marketplace Boulevard	Reconstruction	Construct a new 5 lane (overpass crossing CSX RR)	Funded thru ROW in 2016	Under Development
SR 91 Extension (formerly Elizabethton Connector)*	US 19E to US 321	Reconstruction	Add center turn lane along the 4-lane undivided portion of West Elk Avenue from Holly Lane to North Roan Street. Sidewalk improvements and repaying of SR 91 from West G Street to SR 37 (US 19E).	Funded for ROW in 2020	Under Development
I-26 Exit 17 (SR 354)*	Exit 17 on I-26 (SR 354/ Boones Creek Road @ I-26)	Interchange Improvement	Interchange modification	Funded thru ROW. ROW to start in spring 2017	Under Development
Greenline Road	Intersection of Peoples Street and Greenline Road	Intersection Improvement	Intersection Improvement	Funded for PE in 2020*	Not Started
Adaptive Signal Control - Phase 1	SR 381 (North State of Franklin Road) from Knob Creek Road to Browns Mill Road	ITS	Add adaptive signal control on North State of Franklin Road in the vicinity of I-26 to improve safety and reduce congestion.	Funded for PE, CONST in 2019	Not Started
Adaptive Signal Control - Phase 2	Systemwide deployment throughout Johnson City	ITS	Deployment of real-time adaptive signal control technologies	Funded for PE, CONST in 2019	Not Started
Elk River Bridge Repair	Elk Avenue Bridge over Doe River	Bridge Rehabilitation	Repair and rehab the bridge due to deterioration	Funded for PE 2017, CONST in 2018	Under Development
Signalization Improvements for Elizabethton at Two Intersections	SR067 (Elk Ave) and Milligan Hwy/ SR067 (Elk Ave) and Mill St	Intersection Improvement	Upgrade and install traffic signals	Funding for PE, CONST in 2017	Under Development
SR 34 at Industrial Park Road Traffic Signal Upgrade	Intersection of SR 34 (US 11E/19W) at Industrial Park Road	Intersection Improvement	Upgrade traffic signals	Funded thru PE, CONST in 2017	Under Development
Traffic Signal for State of Franklin Road and Harris Dr	Intersection of SR 381 (State of Franklin Road) and Harris Dr	Intersection Improvement	Install traffic signals	Funded for PE, CONST in 2017	Under Development
Traffic Signal Upgrades at various locations in Elizabethton	Intersection/Signalization improvements at various intersections in Elizabethton	Intersection Improvement	Upgrade and install traffic signals at various intersections to improve safety and congestion	Funded for PE, CONST in 2018	Not Started
SR 34 at SR 354 in Jonesborough	Intersection of SR 34 (US 11E) and SR 354 (Boones Creek Road)	Intersection Improvement	Intersection Improvement	Funded thru ROW	Under Development
SR 34 Improvements	SR 34 (US 11E) from Jonesborough City Limits to Claude Simmons Road	Reconstruction	Install turn lanes	Funded thru PE-N	Under Development
Traffic Signal for SR 36 at Mountainview Road	SR 36 (North Roan Street) at Mountainview Road	Intersection Improvement	Install traffic signals	Funded thru PE-N	Under Development
SR 81 at Persimmon Ridge Road Improvements	SR 81 (West Main Street) at Persimmon Ridge Road	Intersection Improvement	Intersection Improvement	Funded thru PE-N	Under Development
SR 354 and Bugaboo Springs Road Improvements	SR 354 (Boones Creek Road) at Bugaboo Springs Road	Intersection	Intersection Improvement	Funded thru PE-N	Under Development
*Funded through the IMPROVE Act		Improvement			

*Funded through the IMPROVE Act