

1.0 Customer

Name	As of Date	Actual	Business Plan Goal	FYTD Actual	FYTD Goal
<u>Increased public knowledge and understanding of public transportation alternatives and benefits - MPO: TP 2-1</u>					
MPO Outreach Events	FY10 Q3	7	6	24	18
MPO Annual Newsletters	FY10	700,000	700,000	n/a	n/a
<u>Increased Vehicle Occupancy - MPO : TP4-3</u>					
Number of New Vanpools	FY10 Q2	7	4	14	8
<u>Federal Highway Administration (FHWA) Legally Required Work Activities</u>					
Adopt Transportation Improvement Program	FY10 Q1	20 %	20 %	20 %	20 %
Develop the UPWP on schedule.	FY10 Q2	60 %	60 %	65 %	65 %
Adopt the 2035 Long Range Transportation Plan	FY10 Q1	20 %	20 %	n/a	n/a
Obtain Triennial FHWA Certification	Cal10	0	100	n/a	n/a
Attain Yearly FDOT Joint Certification	FY10 Q2	40	5	n/a	n/a

2.0 Financial

Name	As of Date	Actual	Business Plan Goal	FYTD Actual	FYTD Goal
<u>Meet Budget Targets (Metropolitan Planning Organization)</u>					
Revenue: Total (MPO)	FY10 Q3	\$1,344 K	\$1,561 K	\$4,231 K	\$4,679 K
Expen: Total (MPO)	FY10 Q3	\$1,344 K	\$1,730 K	\$4,231 K	\$5,186 K
Positions: Full-Time Filled (MPO)	FY10 Q3	16	(16 - 17)	n/a	(n/a - n/a)

3.0 Internal

Name	As of Date	Actual	Business Plan Goal	FYTD Actual	FYTD Goal
<u>Support MPO Board</u>					
Conduct 10 MPO Board Meetings per Year	FY10 Q2	2	3	4	6
Stakeholder's Survey	n/a	n/a	n/a	n/a	n/a

4.0 Learning and Growth

There are no objectives linked to this Perspective

[Scorecard Exception Report](#) [Business Plan Reports](#)

Scorecard Owners: [Camejo, Oscar](#) [Mesa, Jose](#) [San Roman, Irma](#)

Linked Objects

Hide All

Child Scorecards

There are no scorecards linked at this time.

Parent Scorecards

	Owners
ACM Scorecard - Llord, Ysela	Gomez, Lourdes Llord, Ysela

Objectives

	Owners
(TP2.1.2) Increased public knowledge and understanding of public transportation alternatives and benefits - MPO: TP 2-1	Camejo, Oscar Cordero, Miguel Rockwell, Elizabeth
(TP4.2.1) Increased Vehicle Occupancy - MPO : TP4-3	Guerra, Jesus
Federal Highway Administration (FHWA) Legally Required Work Activities	Camejo, Oscar
(ES8.2.1.53) Meet Budget Targets (Metropolitan Planning Organization)	Mesa, Jose
Support MPO Board	Camejo, Oscar San Roman, Irma

Program Groups

	Type	As Of	\$	🏆	✓	!	🎯	%	Status	Owners
Completed MPO Initiatives		n/a						n/a	n/a	Camejo, Oscar

Initiatives

	Type	As Of	\$	🏆	✓	!	🎯	%	Status	Owners
2010 Interactive TIP and Tracking Program		06/30/2010	▲	▲				90%	In Progress	Roa, Carlos
36th Street District Traffic Impact Study - Miami Springs		12/31/2009	▲	▲			▲	100%	Complete	Fernandez, Wilson
Adding Turbo Lanes to T-Intersections Study		03/31/2010	▲	▲			▲	100%	Complete	Guerra, Jesus
Aesthetic Guidelines for Transportation Projects		06/30/2010	▲	▲				10%	In Progress	Schreiber, Susan
Automated Bicycle Rental System and Parking Plan		06/30/2010	▲	▲	▲	▲	▲	40%	In Progress	Henderson, David
Bicycle-Pedestrian Facility Maintenance Program		06/30/2010	▲	▼	▼	▲	▲	75%	In Progress	Henderson, David

<u>Bicycle/Pedestrian Mobility Plan for the Miami DDA</u>		06/30/2010		70%	In Progress	<u>Henderson, David</u>
<u>Bicycle Boulevard Planning Study</u>		06/30/2010		100%	Complete	<u>Henderson, David</u>
<u>Bicycle Safety Education Program</u>		06/30/2010		90%	In Progress	<u>Henderson, David</u>
<u>Circulator/Transit Improvements Study - Opa Locka</u>		03/31/2010		100%	Complete	<u>Fernandez, Wilson</u>
<u>Compare Transit Survey Results to Actual Count Data</u>		03/31/2010		30%	In Progress	<u>Foutz, Larry</u>
<u>Comprehensive Parking Study for Freight Transport in Miami-Dade</u>		12/31/2009		85%	In Progress	<u>Foutz, Larry</u>
<u>Countywide High-Crash Location Safety Studies</u>		06/30/2010		25%	In Progress	<u>Fernandez, Wilson</u>
<u>Countywide Park and Ride Facilities</u>		06/30/2010		30%	In Progress	<u>Fernandez, Wilson</u>
<u>Cutler Bay Town-Wide Bicycle and Pedestrian Master Plan</u>		n/a		n/a	n/a	<u>Camejo, Oscar</u>
<u>Developing Procedures and Criteria for Establishing School Crossing Guard Locations</u>		n/a		n/a	n/a	<u>Henderson, David</u>
<u>Doral 2005 Transportation Master Plan Update</u>		12/31/2009		70%	In Progress	<u>Camejo, Oscar</u>
<u>Evaluation of Current Methodology to Determine Traffic Concurrency</u>		n/a		n/a	n/a	<u>Guerra, Jesus</u>
<u>Evaluation of MDT's Trunk and Feeder Bus System</u>		n/a		n/a	n/a	<u>Guerra, Jesus</u>
<u>Feasibility Study to Implement Car-sharing Programs</u>		06/30/2010		25%	In Progress	<u>Guerra, Jesus</u>
<u>Hialeah Transit System Express Service Feasibility</u>		06/30/2010		5%	In Progress	<u>Fernandez, Wilson</u>
<u>Implementation Plan for the Northeast Corridor</u>		12/31/2009		100%	Complete	<u>Foutz, Larry</u>
<u>Improving Access in FIU Biscayne Bay Campus Area</u>		n/a		n/a	n/a	<u>Guerra, Jesus</u>
<u>Improving Regional Transportation Planning FY 2011</u>		n/a		n/a	n/a	<u>Schreiber, Susan</u>
<u>Improving Regional</u>		06/30/2010		95%	In Progress	<u>Schreiber, Susan</u>

Transportation Planning

Integrated Transportation Information System (ITIS)		n/a			n/a	n/a	Rockwell, Elizabeth			
InteracTIP - 2009 Cycle		12/31/2009				10%	Complete	Roa, Carlos		
Long Range Transportation Plan 2035		06/30/2010				97%	In Progress	Roa, Carlos		
Medley NW 116th Way Corridor Study		06/30/2010				100%	In Progress	Foutz, Larry		
Miami Dade Freight Plan		03/31/2009				n/a	Complete	Foutz, Larry		
Miami Springs Traffic Circulation and Parking Study for Westward Drive		n/a				n/a	n/a	Fernandez, Wilson		
Model Validation to the Cube Voyager		03/31/2008				n/a	Complete	Foutz, Larry		
Modeling Support for Near Term Transportation Improvements		n/a				n/a	n/a	Foutz, Larry		
Near-Term Plan for Improved Transportation Services		n/a				n/a	n/a	Foutz, Larry		
NW 7th Avenue Traffic and Pedestrian Study		03/31/2010				99%	In Progress	Foutz, Larry		
On the Waterfront: Implementation Plan to Finish Miami's 15 Mile Public Promenade		n/a				n/a	n/a	Henderson, David		
On-Line Safe Routes to School		12/31/2009				n/a	Not Started	Henderson, David		
Origin Destination Study for the 95 Express		n/a				n/a	n/a	Foutz, Larry		
Palmetto Bay Safe Routes to School		06/30/2010						70%	In Progress	Henderson, David
Pedestrian Safety Study Around High-Risk Schools		n/a				n/a	n/a	Henderson, David		
Pinecrest Safe Routes to School		n/a				n/a	n/a	Henderson, David		
Safe Routes to Parks Study		12/31/2009						25%	In Progress	Henderson, David
Regional Freight Plan		03/31/2010				100%	Not Started	Foutz, Larry		
Regional Long Range Transportation Plan		06/30/2010				100%	Complete	Fernandez, Wilson		
Senior High School Safety Campaign		12/31/2009						95%	In Progress	Henderson, David
South Florida Clean Energy & Greenhouse Gas Emission		06/30/2010				90%	In Progress	Schreiber, Susan		
		n/a				n/a	n/a	Fernandez, Wilson		

[Strategies for Inegration of Sustainability and the Transportation System](#)

[Traffic Safety Plan for Elderly Pedestrians](#)

12/31/2009

n/a

Not Started

[Henderson, David](#)

[Transportation and Economic Impact Analysis for Freight Industry](#)

n/a

n/a

n/a

[Foutz, Larry](#)

[Update of the Miami-Dade County GIS Crash Data System](#)

06/30/2010

35%

In Progress

[Roa, Carlos](#)

[Web-based Bicycle Route Planning Tool](#)

12/31/2009

n/a

Not Started

[Henderson, David](#)

Processes

There are no processes linked at this time.

REFERENCE CENTER

Action Items

[Show Details](#)

Due Date Status Action

Owners

No Action Items to Report

Open Overdue

Comments

Author/Date

Comment

Show All

[Carlos Maxwell](#)
02/23/2007

1. Make sure there is an appropriate tie between the scorecard and the proposed/adopted budget. Example of per capita number of bicycle accidents.
2. Convert measures to initiatives as appropriate.
3. Incorporate feedback from annual newsletters to show if there has been impact.
4. Where appropriate, create measures that demonstrate MPO's impact. For example, count the number of adopted recommendations, and the impact on transportation.
5. Keep initiative deadlines fixed as appropriate.
6. Consider "translating" objectives, instead of "copying" objectives from the strategic plan.

[Edit](#)

External Links

[Business Plan](#)

Attached Documents

Last Updated Checked Out By

[Sortie](#)

10/23/2007

[\[Check Out\]](#)

Customer Perspective

Objective Name	Owner(s)
Increased public knowledge and understanding of public transportation alternatives and benefits - MPO: TP 2-1	Oscar Camejo Miguel Cordero Elizabeth Rockwell

Initiatives Linked To Objective	Owner(s)	GrandParent Objectives
		Educate the community regarding transportation issues and opportunities

Parent Objectives
(TP2.1) Increased public knowledge and understanding of public transportation alternatives and benefits

Measure	Owner(s)
MPO Outreach Events	Elizabeth Rockwell Oscar Camejo

Number of outreach events conducted by MPO

Performance				
Ind	Actual	Target	Variance	Date
▲	7	6	1	FY10 Q3

Initiatives Linked To Measure	Owner(s)

Child Measures Linked To Measure				
Ind	Name	Actual	Target	Date

Measure **Owner(s)**

MPO Annual Newsletters

Elizabeth Rockwell Oscar Camejo

Number of newsletters distributed by the Metropolitan Planning Organization

Performance

Ind	Actual	Target	Variance	Date
	700,000	700,000	0	FY10

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Objective Name**Owner(s)**

Increased Vehicle Occupancy - MPO : TP4-3

Jesus Guerra

Initiatives Linked To Objective**Owner(s)****GrandParent Objectives**

Encourage and promote innovative solutions to transportation challenges, including incentive plans

Parent Objectives

(TP4.2) Improved level-of-service on major roadway corridors (priority outcome)

Measure**Owner(s)**

Number of New Vanpools

Jesus Guerra Oscar Camejo

To provide an alternative mode of transportation for commuters via sharing a van for work purposes.

Performance

Ind	Actual	Target	Variance	Date
▲	7	4	3	FY10 Q2

Initiatives Linked To Measure**Owner(s)****Child Measures Linked To Measure**

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Objective Name **Owner(s)**

Federal Highway Administration (FHWA) Legally Required Work Activities

Oscar Camejo

Initiatives Linked To Objective **Owner(s)**

GrandParent Objectives

Parent Objectives

Measure **Owner(s)**

Adopt Transportation Improvement Program

Carlos Roa

Develop the 5-Year TIP and submit to the MPO Board for adoption.

Performance

Ind	Actual	Target	Variance	Date
	20 %	20 %	0 %	FY10 Q1

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Measure **Owner(s)**

Develop the UPWP on schedule.

Oscar Camejo

Prepare the document draft for State, Federal and Local agency comments. Incorporate responses into Final document for MPO Board adoption and Federal and State approval.

Performance

Ind	Actual	Target	Variance	Date
▲	60 %	60 %	0 %	FY10 Q2

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Measure **Owner(s)**

Adopt the 2035 Long Range Transportation Plan

Carlos Roa

Develop and maintain a long-range transportation that is technically sound, multimodal in nature, financially feasible, consistent with community values and meet the federal Safe, Accountable, & Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU). Document is to be adopted by December 31, 2009.

Performance

Ind	Actual	Target	Variance	Date
▲	20 %	20 %	0 %	FY10 Q1

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Measure	Owner(s)
---------	----------

Obtain Triennial FHWA Certification

Oscar Camejo

Every 3 years, the Federal Highway Administration along with the Federal Transit Administration visits the MPO to certify that all business is being conducted in accordance with all laws and regulations. Should the MPO's performance be found non-satisfactory, the grant funds received could be jeopardized.

Performance				
-------------	--	--	--	--

Ind	Actual	Target	Variance	Date
▼	0	100	(100)	Cal10

Initiatives Linked To Measure	Owner(s)
-------------------------------	----------

Child Measures Linked To Measure				
----------------------------------	--	--	--	--

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Measure	Owner(s)
---------	----------

Attain Yearly FDOT Joint Certification

Oscar Camejo

Meet with Florida Department of Transportation staff to ensure all MPO related business is in accordance both locally and regionally.

Performance				
-------------	--	--	--	--

Ind	Actual	Target	Variance	Date
▲	40	5	35	FY10 Q2

Initiatives Linked To Measure	Owner(s)
-------------------------------	----------

Child Measures Linked To Measure				
----------------------------------	--	--	--	--

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Financial Perspective

Objective Name	Owner(s)
Meet Budget Targets (Metropolitan Planning Organization)	Jose Mesa

Initiatives Linked To Objective

Owner(s)

GrandParent Objectives

Planned necessary resources to meet current and future operating and capital needs (priority outcome)

Parent Objectives

(ES8.2.1) Meet Budget Targets

Measure

Owner(s)

Revenue: Total (MPO)

Oscar Camejo Jose Mesa

Total revenue in \$1,000s (from FAMIS)

Performance

Ind	Actual	Target	Variance	Date
☑	\$1,344 K	\$1,561 K	\$(217) K	FY10 Q3

Initiatives Linked To Measure

Owner(s)

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
☑	Revenue: Carryover (MPO)	\$44 K	\$53 K	FY10 Q3
☑	Revenue: Federal (MPO)	\$1,089 K	\$1,278 K	FY10 Q3
☑	Revenue: State (MPO)	\$46 K	\$55 K	FY10 Q3
☑	Revenue: Proprietary (MPO)	\$126 K	\$150 K	FY10 Q3
☑	Revenue: General Fund (MPO)	\$0	\$0	FY10 Q3
☑	Revenue: Interagency/Intradepartmental (MPO)	\$39 K	\$25 K	FY10 Q3

Measure **Owner(s)**

Expen: Total (MPO)

Oscar Camejo

Total expenditures in \$1,000s (from roll-up of Personnel, Other Operating, and Capital)

Performance

Ind	Actual	Target	Variance	Date
▲	\$1,344 K	\$1,730 K	\$386 K	FY10 Q3

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
▲	Other Departments Support	\$92	\$169	FY10 Q3
▲	Expen: Non-Operating (MPO)	\$0 K	\$0 K	FY10 Q3
▲	Expen: Capital (MPO)	\$3	\$8	FY10 Q3
▲	Expen: Other Operating (MPO)	\$720	\$1,040	FY10 Q3
▼	Expen: Personnel (MPO)	\$529	\$513	FY10 Q3

Measure **Owner(s)**

Positions: Full-Time Filled (MPO)

Jose Mesa

The "actual" reflects the number of full-time positions that are filled; the "goal" reflects the number of full-time budgeted positions.

Performance

Ind	Actual	Target	Variance	Date
▲	16	17	(1)	FY10 Q3

Initiatives Linked To Measure **Owner(s)**

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Internal Perspective

Objective Name	Owner(s)
----------------	----------

Support MPO Board

Oscar Camejo Irma San Roman

Ensure proper resolution of transportation issues by MPO Board. Develop preliminary and final agendas. Advertise public hearing items. Prepare resolutions and back-up information for each item on agenda. Prepare minutes, follow-up reports after each meeting and ensure that pending issues are addressed.

Initiatives Linked To Objective	Owner(s)
---------------------------------	----------

GrandParent Objectives

Parent Objectives

Measure	Owner(s)
---------	----------

Conduct 10 MPO Board Meetings per Year

Oscar Camejo

Conduct 10 MPO Board Meetings per Year

Performance

Ind	Actual	Target	Variance	Date
<input checked="" type="checkbox"/>	2	3	(1)	FY10 Q2

Initiatives Linked To Measure	Owner(s)
-------------------------------	----------

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Measure

Owner(s)

Stakeholder's Survey

Elizabeth Rockwell

Conduct survey with customers to assess how the MPO is conducting its functions. Survey will be conducted in February and results will be available in April. Grading will be from 1 -5. With 5 being the optimum score.

Performance

Ind	Actual	Target	Variance	Date
	n/a	n/a	n/a	

Initiatives Linked To Measure

Owner(s)

Child Measures Linked To Measure

Ind	Name	Actual	Target	Date
-----	------	--------	--------	------

Initiatives Linked To Scorecard

	Type	As Of	\$	🏆	✓	!	🔄	%	Status	Owners
2010 Interactive TIP and Tracking Program		06/30/2010	▲	▲				90%	In Progress	Roa, Carlos
36th Street District Traffic Impact Study - Miami Springs		12/31/2009	▲	▲			▲	100%	Complete	Fernandez, Wilson
Adding Turbo Lanes to T-Intersections Study		03/31/2010	▲	▲			▲	100%	Complete	Guerra, Jesus
Aesthetic Guidelines for Transportation Projects		06/30/2010	▲	▲				10%	In Progress	Schreiber, Susan
Automated Bicycle Rental System and Parking Plan		06/30/2010	▲	▲	▲	▲	▲	40%	In Progress	Henderson, David
Bicycle-Pedestrian Facility Maintenance Program		06/30/2010	▲	▼	▼	▲	▲	75%	In Progress	Henderson, David
Bicycle/Pedestrian Mobility Plan for the Miami DDA		06/30/2010	▲	▲	▲	▲	▲	70%	In Progress	Henderson, David
Bicycle Boulevard Planning Study		06/30/2010	▲	▲	▲	▲	▲	100%	Complete	Henderson, David
Bicycle Safety Education Program		06/30/2010	▲	▲	▲	▲	▲	90%	In Progress	Henderson, David
Circulator/Transit Improvements Study - Opa Locka		03/31/2010	▲	▲				100%	Complete	Fernandez, Wilson
Compare Transit Survey Results to Actual Count Data		03/31/2010	▲	▲			▲	30%	In Progress	Foutz, Larry
Comprehensive Parking Study for Freight Transport in Miami-Dade		12/31/2009	▲	▲			▲	85%	In Progress	Foutz, Larry
Countywide High-Crash Location Safety Studies		06/30/2010	▲	▲				25%	In Progress	Fernandez, Wilson
Countywide Park and Ride Facilities		06/30/2010	▲	▲				30%	In Progress	Fernandez, Wilson
Cutler Bay Town-Wide Bicycle and Pedestrian Master Plan		n/a						n/a	n/a	Camejo, Oscar
Developing Procedures and Criteria for Establishing School Crossing Guard Locations		n/a						n/a	n/a	Henderson, David
Doral 2005 Transportation Master Plan Update		12/31/2009	▲	▲				70%	In Progress	Camejo, Oscar
Evaluation of Current Methodology to Determine Traffic Concurrency		n/a						n/a	n/a	Guerra, Jesus

Evaluation of MDT's Trunk and Feeder Bus System		n/a			n/a	n/a	Guerra, Jesus
Feasibility Study to Implement Car-sharing Programs		06/30/2010	 		25%	In Progress	Guerra, Jesus
Hialeah Transit System Express Service Feasibility		06/30/2010	 		5%	In Progress	Fernandez, Wilson
Implementation Plan for the Northeast Corridor		12/31/2009	 		100%	Complete	Foutz, Larry
Improving Access in FIU Biscayne Bay Campus Area		n/a			n/a	n/a	Guerra, Jesus
Improving Regional Transportation Planning FY 2011		n/a			n/a	n/a	Schreiber, Susan
Improving Regional Transportation Planning		06/30/2010	 		95%	In Progress	Schreiber, Susan
Integrated Transportation Information System (ITIS)		n/a			n/a	n/a	Rockwell, Elizabeth
InteracTIP - 2009 Cycle		12/31/2009	 		10%	Complete	Roa, Carlos
Long Range Transportation Plan 2035		06/30/2010	 		97%	In Progress	Roa, Carlos
Medley NW 116th Way Corridor Study		06/30/2010	 		100%	In Progress	Foutz, Larry
Miami Dade Freight Plan		03/31/2009			n/a	Complete	Foutz, Larry
Miami Springs Traffic Circulation and Parking Study for Westward Drive		n/a			n/a	n/a	Fernandez, Wilson
Model Validation to the Cube Voyager		03/31/2008	 		n/a	Complete	Foutz, Larry
Modeling Support for Near Term Transportation Improvements		n/a			n/a	n/a	Foutz, Larry
Near-Term Plan for Improved Transportation Services		n/a			n/a	n/a	Foutz, Larry
NW 7th Avenue Traffic and Pedestrian Study		03/31/2010	 		99%	In Progress	Foutz, Larry
On the Waterfront: Implementation Plan to Finish Miami's 15 Mile Public Promenade		n/a			n/a	n/a	Henderson, David
On-Line Safe Routes to School		12/31/2009			n/a	Not Started	Henderson, David
Origin Destination Study for the 95 Express		n/a			n/a	n/a	Foutz, Larry

Palmetto Bay Safe Routes to School		06/30/2010		70%	In Progress	Henderson, David
Pedestrian Safety Study Around High-Risk Schools		n/a		n/a	n/a	Henderson, David
Pinecrest Safe Routes to School		n/a		n/a	n/a	Henderson, David
Safe Routes to Parks Study		12/31/2009		25%	In Progress	Henderson, David
Regional Freight Plan		03/31/2010		100%	Not Started	Foutz, Larry
Regional Long Range Transportation Plan		06/30/2010		100%	Complete	Fernandez, Wilson
Senior High School Safety Campaign		12/31/2009		95%	In Progress	Henderson, David
South Florida Clean Energy & Greenhouse Gas Emission		06/30/2010		90%	In Progress	Schreiber, Susan
Strategies for Inegration of Sustainability and the Transportation System		n/a		n/a	n/a	Fernandez, Wilson
Traffic Safety Plan for Elderly Pedestrians		12/31/2009		n/a	Not Started	Henderson, David
Transportation and Economic Impact Analysis for Freight Industry		n/a		n/a	n/a	Foutz, Larry
Update of the Miami-Dade County GIS Crash Data System		06/30/2010		35%	In Progress	Roa, Carlos
Web-based Bicycle Route Planning Tool		12/31/2009		n/a	Not Started	Henderson, David

Open Action Items For Scorecard

Due Date	Action	Status	Owner(s)
----------	--------	--------	----------

