

**TRANSPORTATION
IMPROVEMENT PROGRAM (TIP)**

**Lake, Porter, and La Porte Counties, Indiana
for
State Fiscal Years 2018-2021**

**May 18, 2017
List Version DF6**

Northwestern Indiana

NIRPC

Regional Planning Commission

6100 Southport Road
Portage, Indiana 46368-6409

(219) 763-6060
Fax (219) 762-1653

www.nirpc.org

Transportation Improvement Program (TIP) for Lake, Porter, and LaPorte Counties, Indiana for 2018-2021

Table of Contents

I.	Introduction	1
	About NIRPC.....	1
	Basic Federal Requirements for TIP's.....	4
	Organization of the TIP Document.....	6
	List of Appendices.....	6
II.	TIP Development & Project Selection Processes	8
	Implementation of Performance-Based Planning	8
	MPO Planning Process	12
	2015 Committee Structure Revisions.....	12
	Technical Planning Committee.....	13
	Topical Committees.....	13
	Transportation Resource Oversight.....	14
	MPO Planning Area.....	15
	Urbanized Areas & Federal Funds.....	16
	Major Projects Implemented from Prior TIP	19
	TIP Development Process	19
	Consolidated NOFA 2015-1 Solicitation	21
	Public Transit Project Solicitation	29
	Revised Committee Structure	52
III.	Program of Projects and Related Information	72
	Introduction and Summary	72
	Page Numbering/Printing the List	72
	Contacting NIRPC	72
	Using the List: Types of Federal Funds	73
	Using the List: Column Headings	73
	Lists of Projects Begins Following Page 75	

APPENDICES

Appendix A: Official Actions and Compliance.

NIRPC Board Resolutions: 1) Adopting the Conformity Determination, 2) Adopting Amendment #4 to the previously updated 2040 Transportation Plan, and 3) Adopting the 2018-2021 Transportation Improvement Program (TIP) and authorizing execution of the Planning Self-Certification. This appendix will be included in only the final (published) version of the TIP.

Appendix B: Public Involvement. This appendix will be included in only the final (published) version of the TIP.

Appendix C: Conformity Determination. This appendix will be included in only the final (published) version of the TIP.

Appendix D: TIP Financial Plan.

Appendix E: Prior Project Selection Processes. This appendix will be included in only the final (published) version of the TIP. Includes only our NOFA 2014-1 (TAP) and NOFA 2014-2 (HSIP, CMAQ, STBG 2).

Appendix F: NIRPC Commissioners, TPC Contact/Membership Lists, and Transit Operators. This appendix will be included in only the final (published) version of the TIP.

Transportation Improvement Program (TIP) for Lake, Porter, and LaPorte Counties, Indiana for 2018-2021

Part I: Introduction

A Transportation Improvement Program, or TIP, is a short-range financial and spending plan for the utilization of U.S. Department of Transportation (U.S. DOT) surface transportation funds. These funds, identified later in this document, are used for highway, transit, and non-motorized transportation projects. NIRPC's TIP is updated every other year and includes projects undertaken by municipalities, counties, transit operators, and the State of Indiana. Federal (U.S. DOT) planning regulations guide the preparation and development of TIP documents.

The Northwestern Indiana Regional Planning Commission (NIRPC) has been designated by the Governor as a Metropolitan Planning Organization (MPO) to undertake transportation planning for northwestern Indiana. NIRPC is a council of governments established under Indiana law. NIRPC has, pursuant to the federal planning regulations, undertaken a continuing, cooperative, and comprehensive transportation planning process that includes, among other things, the development of a Long Range Transportation Plan and Transportation Improvement Program (TIP).

The TIP process is designed to ensure the implementation of the goals and objectives identified in NIRPC's Regional Transportation Plan.

NIRPC's Regional Transportation Plan is the Transportation Section of the 2040 Comprehensive Regional Plan (CRP), adopted in June 2011, and as amended and updated (most recently) in May 2016.

About NIRPC

NIRPC was originally established as the Lake-Porter County Regional Transportation and Planning Commission in 1965, pursuant to an act of the Indiana General Assembly. An amendment to this legislation in 1973 provided the Commission with its current name and allowed for the addition of new member counties. La Porte County joined NIRPC in 1979. The most recent major change to NIRPC's authorizing legislation occurred in 2003—which established NIRPC as a council of governments.

NIRPC is a regional council of local governments serving the citizens of Lake, Porter, and LaPorte counties in Northwest Indiana. The entire three-county area is part of the U.S. Census Bureau's Chicago Metropolitan Statistical Area (MSA). Northern Lake and Porter Counties are a part of the Chicago, IL/IN urbanized area. The northwest corner of LaPorte County is part of the Michigan City-LaPorte, IN/MI urbanized area. NIRPC provides a forum that enables the citizens of Northwest Indiana to address regional issues relating to transportation, the environment and community, and economic development. For transportation planning, NIRPC has been named as the Metropolitan Planning Organization (MPO) for the Indiana portion of both urbanized areas.

NIRPC's metropolitan planning area is located at the southern tip of Lake Michigan and represents an integral part of the greater Chicago metropolitan area. It consists of 771,815 people (2010 Census) and covers 1,520 square miles. There are forty-one cities and towns and forty-four townships within the NIRPC planning area.

NIRPC Commissioners. There are fifty-three Commissioners—all of whom are elected officials (per statute). In addition to the 41 municipal appointments (one per city or town), the County Councils, Boards of Commissioners, County Surveyors, and two Porter County Township

Trustees appoint one member each, as does the Governor. The Commission or the Executive Board meets monthly. NIRPC's meetings are open to the public and there is a place on every agenda for public comment.

The legislation under which the Commission operates is contained within Indiana Code Title 36, Article VII, Chapter 7.6. Section 12 of this statute plainly states our purpose:

“The purpose of the commission is to institute and maintain a comprehensive planning and programming process for:

- (1) transportation;*
- (2) economic development; and*
- (3) environmental;*

policy and provide a coordinative management process for the counties described in section 1 of this chapter. The commission shall coordinate its activities with all member units in the counties and shall coordinate and assist the planning programs of member units and the state that are related to its purpose.”

One of the most important designations NIRPC has received is that of Metropolitan Planning Organization (MPO) for northwestern Indiana. MPO's are responsible, together with state departments of transportation and public transit operators, for carrying out the transportation planning process for urbanized areas.

Of equal importance is our status as a Designated Recipient of U.S. Federal Transit Administration (FTA) funds (in two urbanized areas) under three FTA grant programs. We function as the grantee for seven (7) local public bus transit operators. We are also the cognizant Designated Recipient for the Northern Indiana Commuter Transportation District (NICTD), Indiana's only commuter railroad.

Our region is a diverse and dynamic place whose complexities are reflected in the regional transportation system. The NIRPC planning area includes arguably some of the most strategic and critical links in the national transportation system. These factors combine to make the role of MPO for

northwestern Indiana extraordinarily challenging. NIRPC, in undertaking its mission, is cognizant of its obligations and responsibilities, under various federal and state statutes, to promote inclusion and not discriminate on the basis of race, color, creed, national origin, or any other factor.

Basic Federal Requirements for Transportation Improvement Programs.

The U.S. Department of Transportation's planning regulations¹ associated with the implementation of surface transportation programs include specific requirements for development and content of TIPs. These requirements are summarized below.

- ***Time period: The TIP shall cover at least a four year period and be updated at least every four years.*** The TIP covers the four year period from July 2017 to June 2021.

- ***Public Comment: The MPO shall provide all interested parties with an opportunity to comment on the proposed TIP.*** Appendix B of this document summarizes the public participation process for the development of the Conformity Determination, Comprehensive Regional Plan, and TIP, including comments, suggestions, and responses from that process.

- ***Regionally Significant Projects: The TIP shall contain all regionally significant projects requiring an action by FHWA or FTA regardless of funding source.*** These projects are discretely identified in the TIP's list of projects.

- ***Specific Project Information: The TIP shall list capital and non-capital surface transportation projects using a variety of federal funds or regionally significant projects requiring FHWA or FTA action.*** For each project or project phase, the TIP shall include sufficient descriptive material including work type, termini, length, total cost, amount of federal funds, and responsible agency. The project table in the TIP provides this information for each project.

¹ 23 CFR Part 450, Subpart B, issued February 14, 2007

- **Consistency with the Transportation Plan:** *Each project or project phase included in the TIP shall be consistent with the approved metropolitan transportation plan.* New capacity expansion projects selected for inclusion in the TIP were selected from our 2040 transportation plan. All other projects (i.e., those involving preservation and maintenance of existing infrastructure) are consistent with that portion of the plan that requires the prioritization of these types of projects.

- **Financial Plan:** *The TIP shall include a financial plan that provides system-level estimates of costs and revenue sources that are reasonably expected to be available to adequately operate and maintain Federal-aid highways and public transportation.* Appendix D provides summary financial information regarding projected federal surface transportation funds for all projects in the TIP.

- **Prioritization Process:** *The MPO, in cooperation with the State and public transportation operator(s) shall develop a prioritized TIP and should identify the criteria and process for prioritizing projects.* Descriptions of the procedures and processes used to select and prioritize projects in the TIP are found in two places. Projects selected since publication of the prior TIP (July 2015) are found in Chapter II; projects selected prior to that date are found in Appendix E.

- **Status of Major Projects from the previous TIP:** *The TIP should list all major projects from the previous TIP that were implemented or delayed.* This list appears at the end of Part II of this document. Separately, there is an Annual List of Projects (ALOP) that is published during the first quarter of each year. The ALOP shows federal surface transportation fund obligations for the prior year and is available for download from NIRPC's website.

- **Air Quality:** *The TIP shall demonstrate conformity with the State Implementation Plan (SIP).* Appendix C contains the current air quality conformity determination.

Organization of the TIP Document

This balance of this document is organized into the following two parts:

Part II: TIP Development and Project Selection Processes. This chapter contains a description of the MPO planning process, general guidelines we followed in soliciting and selecting local projects with federal funds that are assigned to us by INDOT or FTA, and a brief description of INDOT's project selection processes.

There were two Notices of Fund Availability (NOFA's) issued in late 2016. One was for Local Highway Safety (HSIP) projects and the other was for FTA Section 5307-funded public transit projects in Lake and Porter Counties. The results of the transit NOFA were set aside for reasons explained in Part II. However, both NOFA's are discussed in Part II.

As already noted, solicitation and selection system details for most MPO-selected, FHWA-funded projects from solicitations prior to 2016 can be found in Appendix E. *It should be noted that these systems are obsolete and will be replaced in late 2018.*

Part III: Program of Projects and Related Information. This chapter begins with a summary explanation of the actual list of projects, including tabular and graphic information. This is followed by a key to interpreting the information in the tables and where to go to get additional information.

LIST of APPENDICES

Appendix A: Official Actions and Compliance. This appendix contains the NIRPC Board resolutions adopting the Conformity Determination, Plan, and TIP. The final published version also contains the planning process self-certification document.

Appendix B: Public Involvement. This appendix contains the Public Comment Summary Report for the Conformity Determination, Plan Update, and TIP. Per the process requirements in our Public Participation Plan, the

Report identifies each comment received, our response, an assessment of the comment's significance, and a statement regarding the need to modify the document prior to adoption. This appendix will be included in only the final (published) version of the TIP.

Appendix C: Conformity Determination. This document, adopted separately, will be included only in the final (published) version of the TIP.

Appendix D: Financial Plan. This document provides summary financial information regarding projected federal surface transportation funds for all projects in the TIP. The Financial Plan will be issued with the final, (published) version of the TIP.

Appendix E: Prior Project Selection Processes. This appendix contains details on the manner in which MPO-funded were selected for funding in Lake and Porter Counties prior to July 2015.

Appendix F: NIRPC Commissioners, TPC Contact/Membership Lists, and Transit Operators.