

APPENDIX A

2012 Turning Movement Traffic Forecast

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.48	0.60	0.37	0.45	0.60	0.57	0.68	0.59		
NB	0.75	0.91	0.45	0.86	0.77	0.83	0.63	0.82		
WB	0.90	0.90	0.96	0.94	0.66	0.76	0.86	0.86		
EB	0.92	0.93	0.88	0.94	0.63	0.71	0.69	0.54		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.80	0.87	-	-	0.69	0.81	0.87	0.87	-	-
NB	-	-	-	-	-	-	-	-	-	-
WB	0.96	0.92	0.92	0.87	-	-	0.98	0.88	-	-
EB	0.90	0.83	0.88	0.80	0.95	0.86	-	-	-	-


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	-	-	-	-	-	-	-	-	-	-
NB	0.90	0.93	-	-	0.85	0.98	0.94	0.78		
WB	0.97	0.91	0.93	0.92	0.80	0.82	-	-		
EB	0.87	0.93	0.87	0.63	-	-	0.87	0.91		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #4 (US 42 @ Brownsboro Road)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.79	0.70	0.60	0.50	0.80	0.50	0.50	0.69		
NB	0.98	0.91	0.50	0.60	1.00	0.58	0.98	0.90		
WB	0.97	0.92	0.97	0.91	0.42	0.68	0.63	0.54		
EB	0.92	0.96	0.92	0.96	0.91	0.96	0.80	0.75		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	-	-	-	-	-	-	-	-	-	-
NB	0.82	0.89	-	-	0.73	0.60	0.90	0.75		
WB	0.92	0.91	0.92	0.91	-	-	0.42	0.83		
EB	0.77	0.94	0.77	0.93	0.60	0.92	-	-		

2012 ADT


2012 AM DHV


Location Map


2012 PM DHV


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #6 (Brownsboro Road @ Holiday Manor)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.61	0.94	-	-	0.75	0.64	0.54	0.91		
NB	-	-	-	-	-	-	-	-		
WB	0.83	0.92	0.85	0.96	0.62	0.82	-	-		
EB	0.69	0.92	0.68	0.91	-	-	0.85	0.91		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)

	AM	PM	Thru		Right		Left	
			AM	PM	AM	PM	AM	PM
SB	0.86	0.88	0.94	0.93	0.65	0.69	0.84	0.81
NB	0.9	0.86	0.79	0.78	0.65	0.81	0.93	0.95
WB	0.89	0.85	0.88	0.85	0.69	0.64	0.88	0.91
EB	0.65	0.96	0.55	0.94	0.71	0.82	0.75	0.91


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.69	0.92	-	-	-	-	-	-	0.69	0.92
NB	-	-	-	-	-	-	-	-	-	-
WB	0.85	0.96	-	-	0.85	0.96	-	-	-	-
EB	-	-	-	-	-	-	-	-	-	-


2012 Turning Movement Traffic Forecast

SLIP RAMP OPTION

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.48	0.60	0.37	0.45	0.60	0.57	0.68	0.59		
NB	0.75	0.91	0.45	0.86	0.77	0.83	0.63	0.82		
WB	0.90	0.90	0.96	0.94	0.66	0.76	0.86	0.86		
EB	0.92	0.93	0.88	0.94	0.63	0.71	0.69	0.54		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.80	0.87	-	-	0.69	0.81	0.87	0.87		
NB	-	-	-	-	-	-	-	-		
WB	0.96	0.92	0.92	0.87	-	-	0.98	0.88		
EB	0.90	0.83	0.88	0.80	0.95	0.86	-	-		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	-	-	-	-	-	-	-	-	-	-
NB	0.90	0.93	-	-	0.85	0.98	0.94	0.78		
WB	0.97	0.91	0.93	0.92	0.80	0.82	-	-		
EB	0.87	0.93	0.87	0.63	-	-	0.87	0.91		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #4 (US 42 @ Brownsboro Road)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.79	0.70	0.60	0.50	0.80	0.50	0.50	0.69		
NB	0.98	0.91	0.50	0.60	1.00	0.58	0.98	0.90		
WB	0.97	0.92	0.97	0.91	0.42	0.68	0.63	0.54		
EB	0.92	0.96	0.92	0.96	0.91	0.96	0.80	0.75		


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	-	-	-	-	-	-	-	-	-	-
NB	0.82	0.89	-	-	0.73	0.60	0.90	0.75		
WB	0.92	0.91	0.92	0.91	-	-	0.42	0.83		
EB	0.77	0.94	0.77	0.93	0.60	0.92	-	-		

2012 ADT


2012 AM DHV


Location Map


2012 PM DHV


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)

	AM	PM	Thru		Right		Left	
			AM	PM	AM	PM	AM	PM
SB	0.86	0.88	0.94	0.93	0.65	0.69	0.84	0.81
NB	0.9	0.86	0.79	0.78	0.65	0.81	0.93	0.95
WB	0.89	0.85	0.88	0.85	0.69	0.64	0.88	0.91
EB	0.65	0.96	0.55	0.94	0.71	0.82	0.75	0.91


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2012 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)

	AM		PM		Thru		Right		Left	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SB	0.69	0.92	-	-	-	-	-	-	0.69	0.92
NB	-	-	-	-	-	-	-	-	-	-
WB	0.85	0.96	-	-	0.85	0.96	-	-	-	-
EB	-	-	-	-	-	-	-	-	-	-


APPENDIX B

2020 Turning Movement Traffic Forecast

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)


Location Map


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

2020 ADT


2020 AM Design Hour Volume


Location Map


2020 PM Design Hour Volume


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #6 (Brownsboro Road @ Holiday Manor)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)


Location Map


2020 Turning Movement Traffic Forecast

SLIP RAMP OPTION

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #4 (US 42 @ Brownsboro Road)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

2020 ADT


2020 AM Design Hour Volume


Location Map


2020 PM Design Hour Volume


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #6 (Brownsboro Road @ Holiday Manor)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2020 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)


APPENDIX C

2030 Turning Movement Traffic Forecast

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #4 (US 42 @ Brownsboro Road)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

2030 ADT


2030 AM Design Hour Volume


Location Map


2030 PM Design Hour Volume


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #6 (Brownsboro Road @ Holiday Manor)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (Without Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)


2030 Turning Movement Traffic Forecast

SLIP RAMP OPTION

PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #1 (US 42 @ Rudy Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #2 (US 42 @ I-264 SB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #3 (US 42 @ I-264 NB Ramps)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #4 (US 42 @ Brownsboro Road)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #5 (US 42 @ Holiday Manor)

2030 ADT


2030 AM Design Hour Volume


Location Map


2030 PM Design Hour Volume


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #6 (Brownsboro Road @ Holiday Manor)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #7 (Brownsboro Road @ Lime Kiln Lane)


PROJECT: Interstate 264/US 42

ITEM NUMBER:

ACCOUNT NUMBER:

REQUEST DATE:

ANALYST: Bob Kennedy

SCENARIO: 2030 ADT and Design Hour Volumes (With Slipramp)

INTERSECTION: Int #8 (Brownsboro Road @ The Midlands)


3403 Stony Spring Circle
Louisville, KY 40220
502-491-2411
www.palmer.net