

Origin-Destination and Traffic Circulation Study

Trunk Highway 43 Bridge Area

Winona, Minnesota

SEH No. MNT06 105869

February 2009


Multidisciplined. Single Source.
Trusted solutions for more than 75 years.

Table of Contents

Table of Contents

	Page
1.0 Introduction	1
2.0 Origin-Destination Study	2
2.1 Data Collection.....	2
2.2 Data Processing.....	6
3.0 Traffic Circulation Study	15
3.1 Count Locations	15
3.2 Tube Counts	15
3.3 Turning Movement Counts.....	16
4.0 Bridge Forecast Traffic and Lane Determination	25
5.0 Findings and Implications	28

List of Tables

Table 1 - Winona Origin Destination Survey Counts.....	5
Table 2 – Observed O-D Movements with Time Threshold (20min).....	8
Table 3 – Observed O-D Movements without Time Threshold	9
Table 4 – Adjusted O-D Movements with Time Threshold (20min)	10
Table 5 – Adjusted O-D Percentages with Time Threshold (20min).....	11
Table 6 – Adjusted O-D Movements without Time Threshold.....	12
Table 7 – Adjusted O-D Percentages without Time Threshold	13
Table 8 Design Daily Capacity (based on LOS D) and LOS Assumptions	25
Table 9 Sampling of Minnesota Trunk Highway River Bridges	27

List of Figures

Figure 1 – Study Area with OD Survey Sites	3
Figure 2 – Survey Site.....	4
Figure 3 – Observed Travel Times from Huff Street to Mankato Avenue	6
Figure 4 – Origin - Destination Survey Summary.....	14
Figure 5 – 2008 Average Daily Traffic.....	17
Figure 6 – Existing Average Daily Traffic Map.....	18
Figure 7 – 2008 AM Peak Hour Volumes.....	19
Figure 8 – 2008 Midday Peak Hour Volumes	20
Figure 9 – 2008 PM Peak Hour Volumes.....	21
Figure 10 – Directional Distribution of Traffic from the TH 43 Bridge.....	22
Figure 11 – Directional Distribution of Traffic to the TH 43 Bridge.....	23
Figure 12 – TH 43 Historical Average Daily Traffic	26

Table of Contents (Continued)

List of Appendices

Appendix A	Average Daily Traffic (ADT) and Figure A1
Appendix B	Turning Movement Counts and Figure B1

Origin-Destination and Traffic Circulation Study

Trunk Highway 43 Bridge Area

1.0 Introduction

The Minnesota Department of Transportation (Mn/DOT) is planning to replace the Trunk Highway (TH) 43 bridge (Bridge No. 5900) over the Mississippi River in Winona, Minnesota. Various alternatives will be considered for the bridge project. To assist in the development of alternatives, Mn/DOT wants to gather information on the traffic patterns and traffic circulation on the Minnesota side of the TH 43 bridge. To this end, Mn/DOT hired SEH to perform an origin-destination study, to collect traffic information, and to perform traffic counts for the intersections and streets in Winona near the TH 43 bridge. As part of the project, long-range traffic forecasts (for the years 2033 and 2058) were developed for the TH 43 bridge, and the number of lanes needed on the bridge to accommodate these future traffic projections was investigated.

This report summarizes the origin-destination study and traffic circulation study completed by SEH for the area near the TH 43 bridge. The studies were completed to gain an understanding of TH 43 bridge vehicle trips and patterns through Winona. The information learned from this will provide valuable information for the development and evaluation of alternatives for the TH 43 bridge replacement.

2.0 Origin-Destination Study

2.1 Data Collection

The origin-destination (OD) survey was conducted using video cameras. Passing vehicles were captured on tape, and these tapes were later processed to generate a database containing fields for the vehicle license plate, location, direction, time, and vehicle type.

After discussions with Mn/DOT staff, four survey station locations were established. These survey stations were considered the most likely routes that TH 43 bridge traffic would use in Winona. The OD survey station sites are shown in Figure 1 and are as follows:

- Site 1, TH 43 Bridge – This site was located on the Wisconsin side of the bridge over the Mississippi River. There is one lane in each direction, and there is limited access between the site and Winona.
- Site 2, Huff Street – This site was located on Huff Street south of Wabasha Street. At this site, there is one lane in each direction, and the speed limit is 30 mph.
- Site 3, Main Street (TH 43) – This site was located on Main Street south of 6th Street/Broadway. At this site, there is one lane in each direction, and the speed limit is 30 mph.
- Site 4, Mankato Avenue - This site was located on Mankato Avenue south of 6th Street/Broadway. At this site, there are two lanes in each direction, and the speed limit is 30 mph.


- 1 Bridge
- 2 Huff Street
- 3 Main Street
- 4 Mankato Avenue

Origin - Destination Study
WINONA, MINNESOTA

Study Area with OD Survey Sites

FIGURE 1


All OD survey data was collected on Tuesday, October 21, 2008. Data was collected from 7:30 AM to 12:00 noon and from 2:00 PM to 6:00 PM. The beginning and end times were dictated by sunrise and sunset. Weather conditions during the data collection period were favorable, with no conditions adversely affecting the data collected. A typical set up for a survey station is shown in the photo in Figure 2 (which was taken of the survey site for southbound traffic on Main Street). Over 20 thousand vehicles were tallied in this manner.


Figure 2 – Survey Site

Table 1 summarizes the collected data. The table is divided into the four sites, which are then broken down by direction and time. The columns show the total vehicles passing the site, the number and percent of heavy vehicles (trucks), and the number and percent of license plates that were captured.

The heavy vehicle figures include commercial vehicles with six or more tires, large busses or recreational vehicles, dump trucks, semi-tractor trailers, tandems, and other large vehicles. The percentage of these vehicles varied widely by location and time but averaged 2.4% through the study area. License plates are sometimes not read due to occlusion, blocking, dirt, or if they are missing. The read rates at each site were typically around 95% to 98%.

Table 1. Winona Origin-Destination Survey Counts

Site	Direction	Start Time*	Total Vehicles	Trucks	Percent Trucks	Total Plates	Plates % of Vehicles	
Bridge	NB	7:30 AM	80	4	5.0%	71	88.8%	
		8:00 AM	146	17	11.6%	138	94.5%	
		9:00 AM	166	28	16.9%	129	77.7%	
		10:00 AM	192	17	8.9%	187	97.4%	
		11:00 AM	223	17	7.6%	213	95.5%	
		2:00 PM	402	10	2.5%	381	94.8%	
		3:00 PM	638	15	2.4%	635	99.5%	
		4:00 PM	726	11	1.5%	719	99.0%	
		5:00 PM	605	5	0.8%	597	98.7%	
		6:00 PM	4	0	0.0%	4	100.0%	
	NB Total			3182	124	3.9%	3074	96.6%
	SB	7:30 AM	419	8	1.9%	418	99.8%	
		8:00 AM	419	13	3.1%	416	99.3%	
		9:00 AM	279	15	5.4%	272	97.5%	
		10:00 AM	248	17	6.9%	242	97.6%	
		11:00 AM	254	27	10.6%	251	98.8%	
		12:00 PM	1	0	0.0%	1	100.0%	
		2:00 PM	311	23	7.4%	306	98.4%	
		3:00 PM	289	19	6.6%	285	98.6%	
		4:00 PM	294	11	3.7%	289	98.3%	
		5:00 PM	312	3	1.0%	305	97.8%	
	6:00 PM	1	0	0.0%	1	100.0%		
	SB Total			2827	136	4.8%	2786	98.5%
	Bridge Total			6009	260	4.3%	5860	97.5%
Huff	NB	7:30 AM	181	1	0.6%	175	96.7%	
		8:00 AM	243	0	0.0%	239	98.4%	
		9:00 AM	237	0	0.0%	230	97.0%	
		10:00 AM	261	0	0.0%	253	96.9%	
		11:00 AM	280	1	0.4%	272	97.1%	
		2:00 PM	331	0	0.0%	323	97.6%	
		3:00 PM	396	0	0.0%	386	97.5%	
		4:00 PM	417	0	0.0%	407	97.6%	
		5:00 PM	370	0	0.0%	363	98.1%	
		6:00 PM	1	0	0.0%	1	100.0%	
	NB Total			2717	2	0.1%	2649	97.5%
	SB	7:30 AM	149	0	0.0%	148	99.3%	
		8:00 AM	222	3	1.4%	218	98.2%	
		9:00 AM	246	1	0.4%	244	99.2%	
		10:00 AM	253	0	0.0%	249	98.4%	
		11:00 AM	313	0	0.0%	305	97.4%	
		2:00 PM	347	2	0.6%	344	99.1%	
		3:00 PM	374	1	0.3%	368	98.4%	
		4:00 PM	453	0	0.0%	434	95.8%	
		5:00 PM	442	0	0.0%	438	99.1%	
		6:00 PM	7	0	0.0%	7	100.0%	
	SB Total			2806	7	0.2%	2755	98.2%
	Huff Total			5523	9	0.2%	5404	97.8%
	Main	NB	7:30 AM	102	3	2.9%	94	92.2%
8:00 AM			142	8	5.6%	137	96.5%	
9:00 AM			176	12	6.8%	173	98.3%	
10:00 AM			148	9	6.1%	139	93.9%	
11:00 AM			216	11	5.1%	206	95.4%	
12:00 PM			7	2	28.6%	7	100.0%	
2:00 PM			208	9	4.3%	202	97.1%	
3:00 PM			299	6	2.0%	288	96.3%	
4:00 PM			287	6	2.1%	282	98.3%	
5:00 PM			229	2	0.9%	222	96.9%	
6:00 PM		24	1	4.2%	24	100.0%		
NB Total			1838	69	3.8%	1774	96.5%	
SB		7:30 AM	167	2	1.2%	165	98.8%	
		8:00 AM	177	2	1.1%	174	98.3%	
		9:00 AM	228	7	3.1%	221	96.9%	
		10:00 AM	183	11	6.0%	178	97.3%	
		11:00 AM	188	2	1.1%	185	98.4%	
		12:00 PM	1	0	0.0%	1	100.0%	
		2:00 PM	204	8	3.9%	199	97.5%	
		3:00 PM	254	13	5.1%	246	96.9%	
		4:00 PM	237	8	3.4%	232	97.9%	
		5:00 PM	264	3	1.1%	261	98.9%	
6:00 PM		14	0	0.0%	14	100.0%		
SB Total			1917	56	2.9%	1876	97.9%	
Main Total			3755	125	3.3%	3650	97.2%	
Mankato	NB	7:30 AM	243	5	2.1%	229	94.2%	
		8:00 AM	325	7	2.2%	315	96.9%	
		9:00 AM	303	15	5.0%	298	98.3%	
		10:00 AM	335	15	4.5%	332	99.1%	
		11:00 AM	402	13	3.2%	399	99.3%	
		12:00 PM	1	1	100.0%	1	100.0%	
		2:00 PM	472	11	2.3%	435	92.2%	
		3:00 PM	546	6	1.1%	526	96.3%	
		4:00 PM	564	7	1.2%	546	96.8%	
		5:00 PM	473	3	0.6%	459	97.0%	
	NB Total			3664	83	2.3%	3540	96.6%
	SB	7:30 AM	223	2	0.9%	214	96.0%	
		8:00 AM	345	6	1.7%	309	89.6%	
		9:00 AM	293	5	1.7%	278	94.9%	
		10:00 AM	368	10	2.7%	358	97.3%	
		11:00 AM	418	12	2.9%	410	98.1%	
		12:00 PM	1	0	0.0%	1	100.0%	
		2:00 PM	503	10	2.0%	483	96.0%	
		3:00 PM	565	9	1.6%	524	92.7%	
		4:00 PM	673	5	0.7%	655	97.3%	
		5:00 PM	519	4	0.8%	499	96.1%	
	6:00 PM	1	0	0.0%	1	100.0%		
	SB Total			3909	63	1.6%	3732	95.5%
	Mankato Total			7573	146	1.9%	7272	96.0%
Total All Sites			22860	540	2.4%	22186	97.1%	

* The traffic counts that started at 6pm ended no later than 6:06pm

2.2 Data Processing

After collecting the data, the next phase was to process the information. For each vehicle, the database was queried to find where and when that same license plate appeared next, if at all. If it appeared at one of the other three outbound survey stations, a travel time was calculated and tallied. A typical example of the observed travel times for trips from northbound on Huff Street to southbound on Mankato Avenue is shown in Figure 3. Note that the trips drop off substantially around twenty minutes. A similar pattern was found for the other site pairs.


Figure 3 – Observed Travel Times from Huff Street to Mankato Avenue

A uniform travel time cut-off of 20 minutes was established for all O-D pairs, and a database was established for the matching OD trip pairs for which this travel time threshold was not exceeded. Table 2 summarizes the observed movements from each inbound site to each of the other three outbound sites with the use of the 20 minute travel time cut-off. Table 2 also shows the inbound and outbound trip matches at the same survey station. The data in Table 2 provides an indication of the short-term through trips between the sites.

A database was also established for the matching OD trip pairs for which no travel time threshold was established. Table 3 summarizes the observed movements from each inbound site to each of the other three outbound sites without the use of a travel time threshold. Table 3 also shows the inbound and outbound trip matches at the same survey station. The data in Table 3 provides an indication of the short-term through trips and long-term trips between the sites.

The observed values in Tables 2 and 3 need to be adjusted to account for the imperfect license plate read rate at each inbound and outbound site. Each observed value for each hour is adjusted according to the license plate read rate for the inbound site and the outbound site. For example, take the trips from the Bridge inbound to Huff Street outbound between 4:00 PM and 5:00 PM in Table 2. A total of 294 vehicles were observed entering at the Bridge, and 289 license plates were recorded for a read rate of 98.3%. At Huff Street outbound the read rate during that time was 95.8% (434 plates read /453 total vehicles). There were 43 observed trips between those two sites, so this number is adjusted by the following formula to account for the read rates at the two sites:

$$\text{Adjusted Trips} = \frac{\text{Observed Trips}}{\text{Inbound Read Rate} \times \text{Outbound Read Rate}}$$

$$\text{Adjusted Trips} = \frac{43}{0.983 \times 0.958} = 46$$

The above adjustment was made for each entry in Tables 2 and 3. The results are shown in Tables 4 (with time threshold) and 6 (without time threshold). The last column in Tables 4 and 6 shows the remaining trips – those that did not proceed directly through to the outbound station, local trips, and other trips that used a different route. Tables 5 (with time threshold) and 7 (without time threshold) show the same information in percentages. The data from Tables 4, 5, 6, and 7 are summarized in Figure 4.

Table 2. Observed O-D Movements with Time Threshold (20min)

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Bridge Inbound	AM	7:30AM	419	3	25	61	37
		8:00AM	419	12	32	66	30
		9:00AM	279	2	29	47	18
		10:00AM	248	7	31	37	43
		11:00AM or after	255	1	19	34	20
	PM	2:00PM	311	6	22	38	37
		3:00PM	289	14	41	33	23
		4:00PM	294	8	43	40	18
		5:00PM or after	313	8	36	36	22
Both	Total	2,827	61	278	392	248	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Huff Inbound	AM	7:30AM	181	12	3	4	9
		8:00AM	243	19	12	2	4
		9:00AM	237	7	16	4	9
		10:00AM	261	23	13	9	8
		11:00AM	280	17	20	5	3
	PM	2:00PM	331	28	15	6	18
		3:00PM	396	56	22	4	25
		4:00PM	417	74	18	6	15
		5:00PM or after	371	52	16	7	10
Both	Total	2,717	288	135	47	101	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Main Inbound	AM	7:30AM	102	10	2	1	2
		8:00AM	142	15	4	3	4
		9:00AM	176	14	3	8	7
		10:00AM	148	25	2	2	7
		11:00AM or after	223	19	7	5	7
	PM	2:00PM	208	25	9	11	3
		3:00PM	299	54	7	15	9
		4:00PM	287	70	13	19	7
		5:00PM or after	253	53	7	8	3
Both	Total	1,838	285	54	72	49	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Mankato Inbound	AM	7:30AM	243	7	3	2	15
		8:00AM	325	12	6	5	10
		9:00AM	303	19	6	7	25
		10:00AM	335	18	6	6	17
		11:00AM or after	403	27	6	3	27
	PM	2:00PM	472	43	4	7	30
		3:00PM	546	65	14	5	18
		4:00PM	564	81	14	3	27
		5:00PM	473	48	8	2	12
Both	Total	3,664	320	67	40	181	

Table 3. Observed O-D Movements without Time Threshold

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Bridge Inbound	AM	7:30AM	419	124	35	67	63
		8:00AM	419	100	43	67	38
		9:00AM	279	32	36	48	31
		10:00AM	248	29	31	42	52
		11:00AM or after	255	21	19	36	26
	PM	2:00PM	311	40	27	39	47
		3:00PM	289	38	51	34	37
		4:00PM	294	25	46	43	22
		5:00PM or after	313	14	36	36	25
Both	Total	2,827	423	324	412	341	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Huff Inbound	AM	7:30AM	181	13	50	11	22
		8:00AM	243	22	63	11	25
		9:00AM	237	13	65	15	27
		10:00AM	261	30	41	19	21
		11:00AM	280	24	39	11	11
	PM	2:00PM	331	29	47	17	34
		3:00PM	396	62	57	16	43
		4:00PM	417	77	49	12	23
		5:00PM or after	371	53	24	12	12
Both	Total	2,717	323	435	124	218	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Main Inbound	AM	7:30AM	102	11	15	22	7
		8:00AM	142	17	11	27	13
		9:00AM	176	18	12	31	18
		10:00AM	148	28	8	21	10
		11:00AM or after	223	23	9	22	12
	PM	2:00PM	208	29	18	26	12
		3:00PM	299	56	25	39	20
		4:00PM	287	74	23	25	12
		5:00PM or after	253	53	11	11	4
Both	Total	1,838	309	132	224	108	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations			
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB
Mankato Inbound	AM	7:30AM	243	7	12	8	107
		8:00AM	325	13	28	18	96
		9:00AM	303	24	18	16	91
		10:00AM	335	31	22	11	81
		11:00AM or after	403	34	18	9	88
	PM	2:00PM	472	50	21	17	73
		3:00PM	546	77	25	15	64
		4:00PM	564	98	32	6	59
		5:00PM	473	53	11	3	22
Both	Total	3,664	387	187	103	681	

Table 4. Adjusted O-D Movements with Time Threshold (20min)

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Bridge Inbound	AM	7:30AM	419	3	25	62	39	290
		8:00AM	419	13	33	68	34	272
		9:00AM	279	3	30	50	19	177
		10:00AM	248	7	32	39	45	124
		11:00AM or after	255	1	20	35	21	179
	PM	2:00PM	311	6	23	40	39	203
		3:00PM	289	14	42	35	25	173
		4:00PM	294	8	46	42	19	180
		5:00PM or after	313	8	37	37	23	207
	Both	Total	2,827	64	288	406	264	1,804

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Huff Inbound	AM	7:30AM	181	14	3	4	10	150
		8:00AM	243	20	12	2	5	204
		9:00AM	237	9	17	4	10	197
		10:00AM	261	24	14	10	8	205
		11:00AM	280	18	21	5	3	232
	PM	2:00PM	331	30	16	6	19	260
		3:00PM	396	58	23	4	28	283
		4:00PM	417	77	19	6	16	299
		5:00PM or after	371	54	16	7	11	283
	Both	Total	2,717	305	141	49	109	2,113

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Main Inbound	AM	7:30AM	102	12	2	1	2	84
		8:00AM	142	16	4	3	5	114
		9:00AM	176	18	3	8	8	139
		10:00AM	148	27	2	2	8	109
		11:00AM or after	223	21	8	5	7	182
	PM	2:00PM	208	27	9	12	3	157
		3:00PM	299	56	7	16	10	209
		4:00PM	287	72	14	20	7	174
		5:00PM or after	253	55	7	8	3	179
	Both	Total	1,838	306	57	76	53	1,346

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Mankato Inbound	AM	7:30AM	243	8	3	2	17	213
		8:00AM	325	13	6	5	12	289
		9:00AM	303	25	6	7	27	238
		10:00AM	335	19	6	6	18	286
		11:00AM or after	403	28	6	3	28	338
	PM	2:00PM	472	49	4	8	34	377
		3:00PM	546	68	15	5	20	438
		4:00PM	564	84	15	3	29	433
		5:00PM	473	50	8	2	13	400
	Both	Total	3,664	345	71	42	196	3,010

Table 5. Adjusted O-D Percentages with Time Threshold (20min)

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Bridge Inbound	AM	7:30AM	419	0.8%	6.0%	14.8%	9.2%	69.2%
		8:00AM	419	3.1%	7.8%	16.1%	8.1%	64.9%
		9:00AM	279	0.9%	10.7%	17.8%	7.0%	63.5%
		10:00AM	248	3.0%	13.0%	15.7%	18.3%	50.0%
		11:00AM or after	255	0.4%	7.7%	13.7%	8.1%	70.0%
	PM	2:00PM	311	2.1%	7.3%	12.7%	12.6%	65.4%
		3:00PM	289	4.9%	14.6%	12.0%	8.7%	59.8%
		4:00PM	294	2.8%	15.5%	14.1%	6.4%	61.1%
		5:00PM or after	313	2.6%	11.9%	11.9%	7.5%	66.1%
Both	Total	2,827	2.3%	10.2%	14.4%	9.3%	63.8%	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Huff Inbound	AM	7:30AM	181	7.7%	1.7%	2.3%	5.4%	82.9%
		8:00AM	243	8.4%	5.1%	0.9%	1.9%	83.8%
		9:00AM	237	3.9%	7.0%	1.8%	4.1%	83.2%
		10:00AM	261	9.3%	5.2%	3.7%	3.3%	78.5%
		11:00AM	280	6.5%	7.5%	1.9%	1.1%	82.9%
	PM	2:00PM	331	9.1%	4.7%	1.9%	5.8%	78.5%
		3:00PM	396	14.6%	5.8%	1.1%	7.0%	71.6%
		4:00PM	417	18.4%	4.6%	1.5%	3.8%	71.7%
		5:00PM or after	371	14.5%	4.4%	1.9%	2.9%	76.3%
		Both	Total	2,717	11.2%	5.2%	1.8%	4.0%

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Main Inbound	AM	7:30AM	102	12.0%	2.1%	1.1%	2.2%	82.6%
		8:00AM	142	11.6%	3.0%	2.2%	3.3%	80.0%
		9:00AM	176	10.4%	1.7%	4.8%	4.3%	78.8%
		10:00AM	148	18.5%	1.5%	1.5%	5.2%	73.4%
		11:00AM or after	223	9.4%	3.4%	2.4%	3.4%	81.5%
	PM	2:00PM	208	13.1%	4.5%	5.6%	1.5%	75.3%
		3:00PM	299	18.8%	2.5%	5.4%	3.4%	69.9%
		4:00PM	287	25.1%	4.8%	6.9%	2.6%	60.7%
		5:00PM or after	253	21.9%	2.9%	3.3%	1.3%	70.6%
		Both	Total	1,838	16.6%	3.1%	4.1%	2.9%

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Mankato Inbound	AM	7:30AM	243	3.4%	1.3%	0.9%	6.8%	87.5%
		8:00AM	325	4.0%	1.9%	1.6%	3.5%	88.9%
		9:00AM	303	8.2%	2.0%	2.4%	8.8%	78.5%
		10:00AM	335	5.6%	1.8%	1.9%	5.3%	85.5%
		11:00AM or after	403	7.1%	1.5%	0.8%	6.9%	83.7%
	PM	2:00PM	472	10.4%	0.9%	1.6%	7.2%	79.8%
		3:00PM	546	12.4%	2.7%	1.0%	3.7%	80.2%
		4:00PM	564	15.0%	2.7%	0.6%	5.1%	76.7%
		5:00PM	473	10.6%	1.8%	0.4%	2.7%	84.5%
		Both	Total	3,664	9.4%	1.9%	1.2%	5.3%

Table 6. Adjusted O-D Movements without Time Threshold

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Bridge Inbound	AM	7:30AM	419	140	35	68	66	110
		8:00AM	419	107	44	69	43	157
		9:00AM	279	42	37	51	34	115
		10:00AM	248	31	32	44	55	86
		11:00AM or after	255	22	20	37	27	149
	PM	2:00PM	311	43	28	41	50	150
		3:00PM	289	39	53	36	40	122
		4:00PM	294	26	49	45	23	152
		5:00PM or after	313	15	37	37	27	197
Both	Total	2,827	463	335	427	363	1,238	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Huff Inbound	AM	7:30AM	181	15	52	12	24	79
		8:00AM	243	24	65	11	28	114
		9:00AM	237	17	68	16	29	107
		10:00AM	261	32	43	20	22	144
		11:00AM	280	26	41	12	12	190
	PM	2:00PM	331	31	49	18	36	197
		3:00PM	396	64	59	17	48	208
		4:00PM	417	80	52	13	24	248
		5:00PM or after	371	55	25	12	13	266
Both	Total	2,717	343	454	130	236	1,553	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Main Inbound	AM	7:30AM	102	13	16	24	8	40
		8:00AM	142	19	12	28	15	68
		9:00AM	176	24	12	33	19	88
		10:00AM	148	31	9	23	11	75
		11:00AM or after	223	25	10	23	13	152
	PM	2:00PM	208	32	19	27	13	117
		3:00PM	299	58	26	42	22	150
		4:00PM	287	76	24	26	13	148
		5:00PM or after	253	55	11	11	4	170
Both	Total	1,838	333	140	238	118	1,009	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Mankato Inbound	AM	7:30AM	243	8	13	9	118	95
		8:00AM	325	14	29	19	111	152
		9:00AM	303	31	18	17	98	139
		10:00AM	335	32	23	11	84	185
		11:00AM or after	403	36	19	9	90	249
	PM	2:00PM	472	57	23	19	82	290
		3:00PM	546	80	26	16	72	352
		4:00PM	564	102	35	6	63	358
		5:00PM	473	55	11	3	24	380
Both	Total	3,664	417	197	109	741	2,199	

Table 7. Adjusted O-D Percentages without Time Threshold

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Bridge Inbound	AM	7:30AM	419	33.4%	8.4%	16.2%	15.7%	26.2%
		8:00AM	419	25.4%	10.5%	16.4%	10.2%	37.5%
		9:00AM	279	15.1%	13.3%	18.2%	12.0%	41.3%
		10:00AM	248	12.3%	13.0%	17.8%	22.1%	34.7%
		11:00AM or after	255	8.7%	7.7%	14.5%	10.5%	58.5%
	PM	2:00PM	311	13.8%	8.9%	13.1%	16.0%	48.2%
		3:00PM	289	13.4%	18.2%	12.3%	14.0%	42.1%
		4:00PM	294	8.7%	16.6%	15.2%	7.8%	51.6%
		5:00PM or after	313	4.6%	11.9%	11.9%	8.5%	63.1%
Both	Total	2,827	16.4%	11.8%	15.1%	12.9%	43.8%	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Huff Inbound	AM	7:30AM	181	8.4%	28.8%	6.4%	13.1%	43.4%
		8:00AM	243	9.7%	26.8%	4.7%	11.7%	47.1%
		9:00AM	237	7.3%	28.5%	6.7%	12.4%	45.1%
		10:00AM	261	12.2%	16.5%	7.7%	8.5%	55.1%
		11:00AM	280	9.2%	14.7%	4.1%	4.1%	67.8%
	PM	2:00PM	331	9.5%	14.7%	5.4%	11.0%	59.5%
		3:00PM	396	16.1%	15.0%	4.3%	12.0%	52.6%
		4:00PM	417	19.1%	12.6%	3.0%	5.8%	59.5%
		5:00PM or after	371	14.8%	6.7%	3.3%	3.4%	71.8%
Both	Total	2,717	12.6%	16.7%	4.8%	8.7%	57.2%	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Main Inbound	AM	7:30AM	102	13.2%	16.1%	23.7%	7.8%	39.3%
		8:00AM	142	13.1%	8.2%	20.0%	10.6%	48.1%
		9:00AM	176	13.4%	7.0%	18.5%	11.0%	50.2%
		10:00AM	148	20.7%	5.8%	15.5%	7.4%	50.5%
		11:00AM or after	223	11.3%	4.3%	10.5%	5.8%	68.1%
	PM	2:00PM	208	15.1%	9.0%	13.2%	6.2%	56.5%
		3:00PM	299	19.5%	8.8%	14.0%	7.5%	50.2%
		4:00PM	287	26.5%	8.5%	9.1%	4.4%	51.6%
		5:00PM or after	253	21.9%	4.5%	4.5%	1.7%	67.3%
Both	Total	1,838	18.1%	7.6%	13.0%	6.4%	54.9%	

Location	Survey Period	Time of Day		OD Matches to Outbound Stations				Local & Other Trips
		Beginning	Inbound total	Bridge NB	Huff SB	Main SB	Mankato SB	
Mankato Inbound	AM	7:30AM	243	3.4%	5.3%	3.5%	48.7%	39.1%
		8:00AM	325	4.4%	9.1%	5.8%	34.0%	46.7%
		9:00AM	303	10.4%	6.1%	5.5%	32.2%	45.8%
		10:00AM	335	9.6%	6.7%	3.4%	25.1%	55.2%
		11:00AM or after	403	8.9%	4.6%	2.3%	22.4%	61.8%
	PM	2:00PM	472	12.1%	4.9%	4.0%	17.5%	61.5%
		3:00PM	546	14.7%	4.8%	2.9%	13.1%	64.4%
		4:00PM	564	18.1%	6.1%	1.1%	11.1%	63.5%
		5:00PM	473	11.7%	2.4%	0.7%	5.0%	80.2%
Both	Total	3,664	11.4%	5.4%	3.0%	20.2%	60.0%	


% of Approach Volume
 Traffic Volume
XX% (XXX) Without Time Threshold
XX% (XXX) With Time Threshold

Notes:
 • Figures based on 10/21/08 video survey
 • Includes all vehicles from 7:30 AM to 12:00 PM and 2:00 PM to 6:00 PM


3.0 Traffic Circulation Study

3.1 Count Locations

The traffic circulation study performed by SEH included conducting tube counts at ten locations and performing turning movement counts at ten intersections. The tube counts were taken at the following locations:

- TH 43 on bridge
- Winona Street south of 4th Street
- Winona Street north of Wabasha Street
- Huff Street north of 4th Street
- Huff Street north of Wabasha Street
- TH 43 (Main Street) north of Wabasha Street
- TH 43 (4th Street) east of Winona Street
- 4th Street east of Huff Street
- 4th Street west of Huff Street
- Mankato Street north of Wabasha Street

The turning movement counts were taken at the following intersections:

- Huff Street & 4th Street
- Huff Street & 5th Street
- Huff Street & Broadway/6th Street
- Huff Street & Wabasha Street
- TH 43/Winona Street & TH 43/4th Street
- Winona Street & 5th Street
- Winona Street & Broadway
- TH 43/4th Street & TH 43/Main Street
- TH 43 (Main Street) & 5th Street
- TH 43 (Main Street) & Broadway

3.2 Tube Counts

Field counts using tube counters were conducted at ten locations in Winona in October 2008. The count locations were selected after discussions with Mn/DOT staff and are intended to provide information at critical locations and to supplement existing traffic count data for the area. Four of the count locations were at the origin-destination stations where license plate data was being collected by video cameras. Directional counts were obtained at these origin-destination stations.

The tube counters were placed on the street on Monday afternoon, October 20th, and picked up on Wednesday evening, October 22nd. Approximately 48 hours of data were collected at each location.

The average daily traffic (ADT) for the ten tube count locations is shown in Figure 5. The average hourly count and percent of daily traffic for each hour for a typical 24-hour period were determined from the tube counts for each location. This data is summarized for each location in Appendix A (See Tables A1 through A10).

The average hourly counts for each of the ten locations were combined into one total for each hour, and a percent of daily traffic was determined for each hour for a 24-hour period. This hourly distribution of the combined volumes is shown in Table A11 in Appendix A and is graphically depicted in Figure A1 in Appendix A. Using the PM peak hour percentage from Table A11 (8.8%) and the PM peak hour volumes from the turning movement counts (See section 3.3), ADT volumes can be estimated for roadway segments where tube counts were not conducted.

Figure 6 shows existing ADT volumes for roadways near the TH 43 bridge in Winona. The information depicted on Figure 6 is a combination of field count data from the 2008 tube counts, estimated ADT volumes calculated from PM peak hour data, and annual average daily traffic (AADT) data from the 2007 Mn/DOT Traffic Volume Map for Winona.

3.3 Turning Movement Counts

Turning movement counts were performed at ten intersections in Winona in October 2008. The count locations were selected after discussions with Mn/DOT staff and are intended to establish peak hour traffic circulation patterns in the vicinity of the TH 43 bridge and to estimate the directional distribution of traffic using the TH 43 bridge.

The turning movement counts were conducted on October 21st and 22nd. At each intersection, counts were performed from 6:30 AM to 9:30 AM, from 11:00 AM to 1:30 PM, and from 3:00 PM to 6:00 PM. Summary sheets showing the turning movement counts for each intersection and count period are included in Appendix B. Also included in Appendix B is Figure B1, which shows the total volume for the entire 8.5-hour count period for each movement at each intersection.

Peak hour volumes were determined for each intersection for the AM, Midday, and PM periods. The AM peak hour volumes for the ten counted intersections are shown in Figure 7, the Midday peak hour volumes are shown in Figure 8, and the PM peak hour volumes are shown in Figure 9. The peak hour volumes shown in Figures 7, 8, and 9 represent the highest hourly total volume within the peak period. The starting time for each intersection for this highest hourly total is not necessarily the same. For example, the PM peak hour for one intersection may be for the time period 4:00 – 5:00 PM, while, for another intersection, the PM peak hour may be for the period 4:15 – 5:15 PM.

Using the information from Figure B1, the directional distribution of traffic using the TH 43 bridge was estimated. Figure 10 shows the estimated directional distribution of traffic from the TH 43 bridge (traffic inbound to Winona), while Figure 11 shows the estimated directional distribution of traffic to the TH 43 bridge (traffic outbound from Winona). The procedure used to make these estimates involved using the approach movement volumes at each intersection to determine the percentage of bridge traffic that will turn or go straight at the intersection. The underlying assumption is that bridge traffic will turn at an intersection in the same proportion as non-bridge traffic approaching the intersection.


0 0.05 0.1 0.2 0.3 Miles

WISCONSIN

Mississippi River


Legend

- 
 Tube Count Sites
- 
 State Highway 43 Bridge
- 
 Directional Count

**Traffic Circulation Study
WINONA, MINNESOTA**

2008 Average Daily Traffic (ADT)

FIGURE 5


Traffic Circulation Study
 WINONA, MINNESOTA

Existing Average
 Daily Traffic (ADT)
 Map

FIGURE 6


Traffic Circulation Study
WINONA, MINNESOTA

2008 AM Peak Hour Volumes

FIGURE 7


Traffic Circulation Study
WINONA, MINNESOTA

2008 Midday Peak Hour Volumes

FIGURE 8


Traffic Circulation Study
WINONA, MINNESOTA

2008 PM Peak Hour Volumes

FIGURE 9


Traffic Circulation Study
WINONA, MINNESOTA

Directional
Distribution of Traffic
from the TH 43 Bridge

FIGURE 10


Traffic Circulation Study
WINONA, MINNESOTA

Directional
Distribution of Traffic
to the TH 43 Bridge

FIGURE 11

As part of the overall traffic study for the TH 43 bridge area, an origin-destination (OD) study was performed by SEH (See Section 2.0). From the OD study, it was determined that, on Huff Street south of Broadway, 10.8% of the bridge traffic was northbound on this section of Huff Street and 11.8% of the bridge traffic was southbound on this section of Huff Street. It was also determined that, on Main Street south of Broadway, 10.5% of the bridge traffic was northbound on this section of Main Street and 15.1% of the bridge traffic was southbound on this section of Main Street. The percentage of bridge traffic indicated in Figures 10 and 11 for these same two locations are 9% northbound and southbound at Huff Street and 12% northbound and 14% southbound at Main Street. A comparison of these values suggests that the “estimating procedure” provides reasonably good results, though the estimated percentages are likely to be somewhat lower than actual percentages.

4.0 Bridge Forecast Traffic and Lane Determination

Mn/DOT requested that 25-year and 50-year traffic forecasts (2033 and 2058 forecasts) be developed for the TH 43 bridge and that the recommended number lanes for the future bridge be determined.

Based on discussions with Mn/DOT staff, the use of an annual growth factor method to forecast future traffic seemed to be reasonable for the study area. To determine an annual growth rate for the TH 43 bridge, historical ADT volumes for the period 1986 to 2008 were examined. A graph of the historical ADT with a trend-line is shown in Figure 12. The historical ADT data indicates a 1.8% per year growth rate for the TH 43 bridge. Applying the annual growth rate to the 2008 ADT (11,300) results in a forecast 2033 ADT of 17,700 and a forecast 2058 ADT of 27,600.

To determine the number of lanes needed for the TH 43 bridge to accommodate future traffic, the forecast ADT volumes for the bridge were compared to planning-level design daily capacity volumes for various roadway types. Table 8 shows a chart by SEH in the development of transportation plans for communities. This chart shows planning-level design daily capacity volumes for various roadway facility types and is meant to provide a quick method to determine if existing roadways are congested or what type of roadway facility is needed to meet future traffic demands.

Comparing the TH 43 bridge forecasts to the capacity volumes in Table 8, it appears that at least a 4-lane roadway is needed to accommodate the 2058 forecast ADT of 27,600. The choice for accommodating the 2033 forecast ADT of 17,700 is not as clear. A more detailed analysis is needed to determine what type of roadway facility would be needed for 2033 conditions. It is the traffic operations at the intersections along a roadway that generally control the capacity of the roadway, and the lane configuration and traffic control at the intersections on the approaches to the TH 43 bridge will play a major role in determining the number of lanes needed on the TH 43 bridge. The analysis needed to determine the lane configuration and traffic control at the intersections on the approaches to the TH 43 bridge is beyond the scope of this study.

Table 8
Design Daily Capacity (based on LOS D) and LOS Assumptions

Facility Type	Design Daily Capacity
Two-lane arterial/collector	12,000
Three-lane arterial/collector	18,000
Four-lane undivided arterial	27,000
Four-lane divided arterial with turn lanes	40,000
Four-lane expressway	67,000
Four-lane unmetered freeway	74,000

Source: SEH, Inc.

Figure 12
Traffic Circulation Study
TH 43 Bridge Historical Average Daily Traffic (ADT)

Year	1986	1990	1994	1998	2000	2002	2004	2006	2008
ADT	8100	8800	9700	10500	11200	11400	11900	11600	11300

Note: ADT volumes are from Mn/DOT Traffic Volume Maps, except for 2008 ADT, which is based on October 2008 field count.


To provide some context as to how the TH 43 bridge compares to similar Trunk Highway bridges across the State, a sample of Mn/DOT Trunk Highway bridges over major rivers was compiled, and current ADT volumes (2006 was the latest data available) for these bridges were determined from Mn/DOT Traffic Volume Maps. The sample includes 2-lane bridges and 4-lane bridges with ADT volumes less than 25,000. Interstate Highway bridges and other high-volume (ADTs over 25,000) bridges with four or more lanes were excluded from the sample. Table 9 shows this sampling of Minnesota Trunk Highway bridges.

**Table 9
Sampling of Minnesota Trunk Highway River Bridges**

Route	River	City	2006 ADT	Number of Lanes
TH 61	Mississippi	Hastings	32,000	2*
TH 64	St. Croix	Stillwater	18,300	2*
TH 24	Mississippi	Clearwater	17,800	2
TH 27	Mississippi	Little Falls	14,600	2
TH 43	Mississippi	Winona	11,600	2
TH 63	Mississippi	Red Wing	11,400	2
TH 14	Minnesota	New Ulm	8,700	2
TH 243	St. Croix	Franconia	7,200	2
TH 19	Minnesota	Morton	6,400	2
TH 60	Mississippi	Wabasha	5,400	2
TH 210	North Bois de Sioux	Breckenridge	5,200	2
TH 14/61	Mississippi	LaCrescent	16,700	2>4**
TH 41	Minnesota	Chaska	16,500	2>4**
TH 2	Red	East Grand Forks	20,800	4
TH 8	St. Croix	Taylors Falls	15,300	4
TH 10	Mississippi	Little Falls	10,000	4

2* -- existing 2-lane bridge under study for expansion
 2>4** -- existing 2-lane bridge being replaced with 4-lane bridge

Compared to other State Trunk Highway bridges, the TH 43 bridge in Winona has an existing ADT that is approaching the upper range of ADT for a 2-lane bridge. The 2033 forecast ADT of 17,700 places the TH 43 bridge in the upper end of the 2-lane range as well as bridges that are 4-lane facilities or are a 2-lane bridges being considered for expansion.

5.0 Findings and Implications

Findings and implications from the analysis of the origin-destination data and traffic count data for the Winona OD Study are as follows:

1. Inbound TH 43 bridge traffic disperses quickly as it enters Winona. For inbound through traffic, the OD data shows that 10% passes the Huff Street OD station, 14% passes the Main Street OD station, and 9% passes the Mankato Avenue OD station.
2. Similar to the inbound traffic, the outbound TH 43 bridge traffic comes from a wide variety of routes that converge on the bridge touchdown point. For outbound through traffic, the OD data shows that 10% passes the Huff Street OD station, 10% passes the Main Street OD station, and 11% passes the Mankato Avenue OD station.
3. It appears TH 43 bridge traffic is mainly “local” traffic oriented to places within Winona.
4. Items 1, 2, and 3 imply that relocating the TH 43 bridge to another alignment, such as Huff Street, Main Street, or Mankato Avenue, will have large traffic impacts on the intersections close to the bridge touchdown point, but the impacts will quickly fall off the farther you go from the bridge. As long as the bridge touches down somewhere in Winona, the location of the bridge will likely have little impact on the traffic at the intersections along TH 61.
5. Based on the data in Table 7, traffic traveling between the Huff Street, Main Street, and Mankato Avenue OD stations is in the range of 3.0% to 8.7%, while traffic traveling between these stations and the TH 43 bridge is in the range of 11.4% to 18.1%. Similar to the traffic traveling on the TH 43 bridge, the largest percentage of traffic traveling on Huff Street, Main Street, and Mankato Street is “local/other”. This implies that Huff Street, Main Street, and Mankato Street are generally serving different destinations, and changes made to one of these roads should not have significant impacts to traffic on the other two roads.
6. Truck traffic is a relatively small component of overall traffic on the studied streets. The TH 43 bridge had an average of 4.3% trucks, Huff Street had an average of 0.2% trucks, Main Street had an average of 3.3% trucks, and Mankato Avenue had an average of 1.9% trucks.
7. About 30% of the TH 43 bridge traffic heads toward the west on 4th Street, and then most of this traffic heads north on Huff Street toward the Riverview Drive area.
8. Much of the traffic on Huff Street is thru traffic from north of 4th Street. The thru traffic component on the Huff Street approaches to intersections is in the range of 63% to 96%.
9. Items 7 and 8 suggest that if the new TH 43 bridge ties into 4th Street along the Huff Street alignment, there will be a need to carefully consider how the traffic mentioned in Items 7 and 8 gets back to the north to the Riverview Drive area. The section of Huff Street north of 4th Street has a current ADT of 9,400. There will be significant traffic operations impacts to the roadways and intersections that receive this

shifted traffic, and there may be a need to add thru lanes and turn lanes to the new route and to change the type of intersection traffic control at some intersections along the new route .

10. About 27% of the TH 43 bridge traffic heads directly south of 4th Street, but most of this traffic then turns west or east (about 70% west and 30% east) on 5th Street or Broadway.
11. Broadway appears to be the main east/west traffic carrier in this area, with 5th Street the next most important east/west traffic carrier. 4th Street appears to be mainly a feeder to the TH 43 bridge, rather than a major east/west route.
12. The TH 43 designation on the route may not be a big factor in people's choice of routes. Only about 40% of the traffic stays on TH 43 at the Main Street/4th Street intersection. Only about 14% of the TH 43 traffic on the bridge is still on TH 43 south of Broadway.
13. Huff Street carries more traffic than the current TH 43 designated route, and 63% to 96% of the Huff Street traffic is thru traffic at the studied intersections.
14. Overall, the TH 43 bridge traffic splits about 50% to the east and 50% to the west of Winona Street in Winona.
15. There is a high directional split of traffic on the TH 43 bridge in the AM (SB 78%/NB 22%) and PM (SB 28%/NB 72%) peak hour. The midday split is about SB 50%/NB 50%.
16. Based on the hourly distribution table that combines the traffic counts from all ten counted locations, the PM peak hour is 8.8% of the daily traffic, while the AM peak hour is 7.1% of the daily traffic. The four highest hourly volumes are from 2 PM to 6 PM, and the AM peak hour is the fifth highest hourly volume.
17. The long-range (50-year) forecast traffic for the TH 43 bridge suggests that a 4-lane bridge is needed. How long a 2-lane TH 43 bridge can function at an acceptable level of service is not clear with the limited analysis provided in this study. A detailed traffic operations analysis should be conducted as part of the alternatives analysis for the TH 43 bridge replacement project in order to determine the lane configuration needed for the bridge.

Appendix A

Average Daily Traffic (ADT) and Figure A1

TABLE A1
Highway 43 on Bridge

Time	Weekday Average Traffic			% of Daily Traffic		
	NB	SB	Total	NB	SB	Total
Midnight	28	16	44	0.5%	0.3%	0.4%
1:00 a.m.	42	24	66	0.8%	0.4%	0.6%
2:00 a.m.	14	25	39	0.3%	0.4%	0.3%
3:00 a.m.	13	28	41	0.2%	0.5%	0.4%
4:00 a.m.	33	93	126	0.6%	1.6%	1.1%
5:00 a.m.	84	270	354	1.5%	4.7%	3.1%
6:00 a.m.	134	529	663	2.4%	9.3%	5.9%
7:00 a.m.	226	780	1006	4.0%	13.7%	8.9%
8:00 a.m.	173	444	617	3.1%	7.8%	5.5%
9:00 a.m.	190	328	518	3.4%	5.7%	4.6%
10:00 a.m.	213	289	502	3.8%	5.1%	4.4%
11:00 a.m.	257	282	539	4.6%	4.9%	4.8%
Noon	318	288	606	5.7%	5.0%	5.4%
1:00 p.m.	332	325	657	5.9%	5.7%	5.8%
2:00 p.m.	424	324	748	7.6%	5.7%	6.6%
3:00 p.m.	636	299	935	11.4%	5.2%	8.3%
4:00 p.m.	746	319	1065	13.3%	5.6%	9.4%
5:00 p.m.	634	303	937	11.3%	5.3%	8.3%
6:00 p.m.	372	244	616	6.7%	4.3%	5.5%
7:00 p.m.	230	152	382	4.1%	2.7%	3.4%
8:00 p.m.	166	112	278	3.0%	2.0%	2.5%
9:00 p.m.	130	90	220	2.3%	1.6%	1.9%
10:00 p.m.	110	108	218	2.0%	1.9%	1.9%
11:00 p.m.	86	34	120	1.5%	0.6%	1.1%
Total	5591	5706	11297	100.0%	100.0%	100.0%

TABLE A2**Huff Street north of West 4th Street**

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	42	0.4%
1:00 a.m.	56	0.6%
2:00 a.m.	26	0.3%
3:00 a.m.	24	0.3%
4:00 a.m.	88	0.9%
5:00 a.m.	194	2.1%
6:00 a.m.	427	4.5%
7:00 a.m.	656	6.9%
8:00 a.m.	478	5.1%
9:00 a.m.	533	5.6%
10:00 a.m.	530	5.6%
11:00 a.m.	660	7.0%
Noon	735	7.8%
1:00 p.m.	688	7.3%
2:00 p.m.	746	7.9%
3:00 p.m.	762	8.1%
4:00 p.m.	841	8.9%
5:00 p.m.	660	7.0%
6:00 p.m.	412	4.4%
7:00 p.m.	272	2.9%
8:00 p.m.	201	2.1%
9:00 p.m.	172	1.8%
10:00 p.m.	154	1.6%
11:00 p.m.	82	0.9%
Total	9439	100.0%

*No Direction count at this location

TABLE A3
Huff Street north of Wabasha Street

Time	Weekday Average Traffic			% of Daily Traffic		
	NB	SB	Total	NB	SB	Total
Midnight	46	36	82	1.0%	0.8%	0.9%
1:00 a.m.	28	19	47	0.6%	0.4%	0.5%
2:00 a.m.	14	12	26	0.3%	0.3%	0.3%
3:00 a.m.	10	12	22	0.2%	0.3%	0.2%
4:00 a.m.	28	14	42	0.6%	0.3%	0.4%
5:00 a.m.	66	59	125	1.4%	1.2%	1.3%
6:00 a.m.	145	96	241	3.1%	2.0%	2.5%
7:00 a.m.	256	258	514	5.4%	5.4%	5.4%
8:00 a.m.	248	254	502	5.2%	5.3%	5.3%
9:00 a.m.	235	264	499	4.9%	5.5%	5.2%
10:00 a.m.	239	289	528	5.0%	6.1%	5.5%
11:00 a.m.	297	295	592	6.3%	6.2%	6.2%
Noon	355	342	697	7.5%	7.2%	7.3%
1:00 p.m.	330	330	660	6.9%	6.9%	6.9%
2:00 p.m.	342	318	660	7.2%	6.7%	6.9%
3:00 p.m.	362	340	702	7.6%	7.1%	7.4%
4:00 p.m.	379	385	764	8.0%	8.1%	8.0%
5:00 p.m.	328	413	741	6.9%	8.6%	7.8%
6:00 p.m.	279	292	571	5.9%	6.1%	6.0%
7:00 p.m.	232	220	452	4.9%	4.6%	4.7%
8:00 p.m.	184	192	376	3.9%	4.0%	3.9%
9:00 p.m.	154	138	292	3.2%	2.9%	3.1%
10:00 p.m.	124	116	240	2.6%	2.4%	2.5%
11:00 p.m.	70	82	152	1.5%	1.7%	1.6%
Total	4751	4776	9527	100.0%	100.0%	100.0%

TABLE A4
Main Street north of Wabasha Street

Time	Weekday Average Traffic			% of Daily Traffic		
	NB	SB	Total	NB	SB	Total
Midnight	31	34	65	0.9%	0.8%	0.9%
1:00 a.m.	18	22	40	0.5%	0.5%	0.5%
2:00 a.m.	10	14	24	0.3%	0.3%	0.3%
3:00 a.m.	11	12	23	0.3%	0.3%	0.3%
4:00 a.m.	12	13	25	0.4%	0.3%	0.3%
5:00 a.m.	38	57	95	1.1%	1.4%	1.2%
6:00 a.m.	82	172	254	2.4%	4.1%	3.3%
7:00 a.m.	209	315	524	6.1%	7.5%	6.9%
8:00 a.m.	149	291	440	4.4%	6.9%	5.8%
9:00 a.m.	171	219	390	5.0%	5.2%	5.1%
10:00 a.m.	211	236	447	6.2%	5.6%	5.9%
11:00 a.m.	224	266	490	6.6%	6.3%	6.4%
Noon	248	304	552	7.3%	7.2%	7.3%
1:00 p.m.	233	282	515	6.8%	6.7%	6.8%
2:00 p.m.	252	285	537	7.4%	6.8%	7.1%
3:00 p.m.	296	284	580	8.7%	6.8%	7.6%
4:00 p.m.	278	293	571	8.1%	7.0%	7.5%
5:00 p.m.	229	309	538	6.7%	7.4%	7.1%
6:00 p.m.	196	230	426	5.7%	5.5%	5.6%
7:00 p.m.	148	169	317	4.3%	4.0%	4.2%
8:00 p.m.	129	126	255	3.8%	3.0%	3.3%
9:00 p.m.	124	148	272	3.6%	3.5%	3.6%
10:00 p.m.	77	82	159	2.3%	2.0%	2.1%
11:00 p.m.	36	37	73	1.1%	0.9%	1.0%
Total	3412	4200	7612	100.0%	100.0%	100.0%

TABLE A5
Mankato north of Wabasha Street

Time	Week Average Traffic			% of Daily Traffic		
	NB	SB	Total	NB	SB	Total
Midnight	21	30	51	0.3%	0.4%	0.4%
1:00 a.m.	14	24	38	0.2%	0.4%	0.3%
2:00 a.m.	18	17	35	0.3%	0.2%	0.3%
3:00 a.m.	18	17	35	0.3%	0.2%	0.3%
4:00 a.m.	29	43	72	0.5%	0.6%	0.5%
5:00 a.m.	67	128	195	1.0%	1.9%	1.5%
6:00 a.m.	208	204	412	3.2%	3.0%	3.1%
7:00 a.m.	393	388	781	6.1%	5.7%	5.9%
8:00 a.m.	328	372	700	5.1%	5.5%	5.3%
9:00 a.m.	336	336	672	5.2%	4.9%	5.1%
10:00 a.m.	332	392	724	5.2%	5.7%	5.5%
11:00 a.m.	437	464	901	6.8%	6.8%	6.8%
Noon	482	481	963	7.5%	7.1%	7.3%
1:00 p.m.	458	500	958	7.1%	7.3%	7.2%
2:00 p.m.	480	536	1016	7.5%	7.9%	7.7%
3:00 p.m.	588	612	1200	9.2%	9.0%	9.1%
4:00 p.m.	564	687	1251	8.8%	10.1%	9.4%
5:00 p.m.	490	554	1044	7.6%	8.1%	7.9%
6:00 p.m.	323	313	636	5.0%	4.6%	4.8%
7:00 p.m.	244	232	476	3.8%	3.4%	3.6%
8:00 p.m.	196	178	374	3.1%	2.6%	2.8%
9:00 p.m.	154	150	304	2.4%	2.2%	2.3%
10:00 p.m.	183	98	281	2.8%	1.4%	2.1%
11:00 p.m.	61	65	126	0.9%	1.0%	1.0%
Total	6424	6821	13245	100.0%	100.0%	100.0%

TABLE A6
West 4th Street east of Huff Street

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	20	0.4%
1:00 a.m.	38	0.7%
2:00 a.m.	24	0.5%
3:00 a.m.	21	0.4%
4:00 a.m.	94	1.8%
5:00 a.m.	191	3.7%
6:00 a.m.	366	7.1%
7:00 a.m.	426	8.2%
8:00 a.m.	280	5.4%
9:00 a.m.	312	6.0%
10:00 a.m.	256	4.9%
11:00 a.m.	336	6.5%
Noon	309	6.0%
1:00 p.m.	321	6.2%
2:00 p.m.	360	6.9%
3:00 p.m.	354	6.8%
4:00 p.m.	402	7.7%
5:00 p.m.	328	6.3%
6:00 p.m.	238	4.6%
7:00 p.m.	146	2.8%
8:00 p.m.	119	2.3%
9:00 p.m.	98	1.9%
10:00 p.m.	100	1.9%
11:00 p.m.	49	0.9%
Total	5188	100.0%

*No directional distribution

TABLE A7
West 4th Street east of Winona Street

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	28	0.4%
1:00 a.m.	31	0.5%
2:00 a.m.	16	0.3%
3:00 a.m.	20	0.3%
4:00 a.m.	50	0.8%
5:00 a.m.	121	1.9%
6:00 a.m.	246	3.8%
7:00 a.m.	522	8.2%
8:00 a.m.	352	5.5%
9:00 a.m.	321	5.0%
10:00 a.m.	314	4.9%
11:00 a.m.	372	5.8%
Noon	432	6.8%
1:00 p.m.	455	7.1%
2:00 p.m.	438	6.8%
3:00 p.m.	534	8.4%
4:00 p.m.	594	9.3%
5:00 p.m.	524	8.2%
6:00 p.m.	348	5.4%
7:00 p.m.	229	3.6%
8:00 p.m.	162	2.5%
9:00 p.m.	136	2.1%
10:00 p.m.	98	1.5%
11:00 p.m.	52	0.8%
Total	6395	100.0%

*No directional distribution

TABLE A8

West 4th Street west of Huff Street

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	10	1.5%
1:00 a.m.	4	0.6%
2:00 a.m.	0	0.0%
3:00 a.m.	2	0.3%
4:00 a.m.	2	0.3%
5:00 a.m.	10	1.5%
6:00 a.m.	16	2.5%
7:00 a.m.	20	3.1%
8:00 a.m.	26	4.0%
9:00 a.m.	22	3.4%
10:00 a.m.	34	5.2%
11:00 a.m.	46	7.0%
Noon	44	6.7%
1:00 p.m.	43	6.6%
2:00 p.m.	54	8.3%
3:00 p.m.	52	8.0%
4:00 p.m.	58	8.9%
5:00 p.m.	56	8.6%
6:00 p.m.	36	5.5%
7:00 p.m.	33	5.1%
8:00 p.m.	22	3.4%
9:00 p.m.	27	4.1%
10:00 p.m.	22	3.4%
11:00 p.m.	14	2.1%
Total	653	100.0%

*No directional distribution

TABLE A9**Winona Street north of Wabasha Street**

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	4	0.5%
1:00 a.m.	8	1.0%
2:00 a.m.	2	0.2%
3:00 a.m.	4	0.5%
4:00 a.m.	6	0.7%
5:00 a.m.	8	1.0%
6:00 a.m.	12	1.4%
7:00 a.m.	71	8.5%
8:00 a.m.	49	5.9%
9:00 a.m.	54	6.5%
10:00 a.m.	48	5.7%
11:00 a.m.	52	6.2%
Noon	54	6.5%
1:00 p.m.	61	7.3%
2:00 p.m.	51	6.1%
3:00 p.m.	54	6.5%
4:00 p.m.	65	7.8%
5:00 p.m.	63	7.5%
6:00 p.m.	42	5.0%
7:00 p.m.	45	5.4%
8:00 p.m.	30	3.6%
9:00 p.m.	21	2.5%
10:00 p.m.	18	2.2%
11:00 p.m.	15	1.8%
Total	837	100.0%

*No directional distribution

TABLE A10

Winona Street south of West 4th Street

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	15	0.4%
1:00 a.m.	22	0.6%
2:00 a.m.	13	0.3%
3:00 a.m.	18	0.5%
4:00 a.m.	40	1.1%
5:00 a.m.	135	3.6%
6:00 a.m.	196	5.3%
7:00 a.m.	271	7.3%
8:00 a.m.	180	4.8%
9:00 a.m.	138	3.7%
10:00 a.m.	146	3.9%
11:00 a.m.	178	4.8%
Noon	191	5.1%
1:00 p.m.	206	5.5%
2:00 p.m.	220	5.9%
3:00 p.m.	310	8.3%
4:00 p.m.	368	9.9%
5:00 p.m.	354	9.5%
6:00 p.m.	239	6.4%
7:00 p.m.	148	4.0%
8:00 p.m.	113	3.0%
9:00 p.m.	86	2.3%
10:00 p.m.	87	2.3%
11:00 p.m.	48	1.3%
Total	3722	100.0%

*No directional distribution

TABLE A11**Hourly Distribution Based on Combined Daily Traffic**

Time	Weekday Average Traffic	% of Daily Traffic
Midnight	361	0.5%
1:00 a.m.	350	0.5%
2:00 a.m.	205	0.3%
3:00 a.m.	210	0.3%
4:00 a.m.	545	0.8%
5:00 a.m.	1428	2.1%
6:00 a.m.	2833	4.2%
7:00 a.m.	4791	7.1%
8:00 a.m.	3624	5.3%
9:00 a.m.	3459	5.1%
10:00 a.m.	3529	5.2%
11:00 a.m.	4166	6.1%
Noon	4583	6.7%
1:00 p.m.	4564	6.7%
2:00 p.m.	4830	7.1%
3:00 p.m.	5483	8.1%
4:00 p.m.	5979	8.8%
5:00 p.m.	5245	7.7%
6:00 p.m.	3564	5.2%
7:00 p.m.	2500	3.7%
8:00 p.m.	1930	2.8%
9:00 p.m.	1628	2.4%
10:00 p.m.	1377	2.0%
11:00 p.m.	731	1.1%
Total	67915	100.0%

Figure A1
Hourly Distribution Based on Combined Daily Traffic


Appendix B

Turning Movement Counts and Figure B1

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 4th St at Huff St
Winona, MN

File Name : Site 1 AM
Site Code : 00000001
Start Date : 10/22/2008
Page No : 2

Start Time	Huff St Southbound					W 4th St Westbound					Huff St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	13	24	0	0	37	8	2	58	0	68	1	45	2	0	48	0	0	0	1	1	154
07:30 AM	13	22	0	0	35	12	1	52	1	66	1	75	2	2	80	0	2	4	1	7	188
07:45 AM	17	45	1	0	63	10	0	64	0	74	1	68	4	1	74	0	0	3	1	4	215
08:00 AM	15	28	0	0	43	5	0	35	0	40	1	61	7	0	69	0	0	3	1	4	156
Total Volume	58	119	1	0	178	35	3	209	1	248	4	249	15	3	271	0	2	10	4	16	713
% App. Total	32.6	66.9	0.6	0		14.1	1.2	84.3	0.4		1.5	91.9	5.5	1.1		0	12.5	62.5	25		
PHF	.853	.661	.250	.000	.706	.729	.375	.816	.250	.838	1.000	.830	.536	.375	.847	.000	.250	.625	1.000	.571	.829

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	08:30 AM					06:30 AM					07:15 AM					08:00 AM				
+0 mins.	15	22	0	0	37	4	0	78	0	82	1	45	2	0	48	0	0	3	1	4
+15 mins.	20	25	2	0	47	7	1	61	0	69	1	75	2	2	80	0	1	2	0	3
+30 mins.	10	33	1	1	45	3	2	50	0	55	1	68	4	1	74	0	1	2	2	5
+45 mins.	14	38	0	0	52	8	2	58	0	68	1	61	7	0	69	0	2	2	3	7
Total Volume	59	118	3	1	181	22	5	247	0	274	4	249	15	3	271	0	4	9	6	19
% App. Total	32.6	65.2	1.7	0.6		8	1.8	90.1	0		1.5	91.9	5.5	1.1		0	21.1	47.4	31.6	
PHF	.738	.776	.375	.250	.870	.688	.625	.792	.000	.835	1.000	.830	.536	.375	.847	.000	.500	.750	.500	.679

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-Day
 W 4th St at Huff St
 Winona, MN

File Name : Site 1 MidDay
 Site Code : 00000001
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					W 4th St Westbound					Huff St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	19	36	0	0	55	4	0	27	0	31	3	45	6	2	56	0	3	3	2	8	150
11:15 AM	23	50	0	0	73	3	1	19	1	24	3	52	3	2	60	1	0	1	0	2	159
11:30 AM	32	56	3	0	91	3	4	19	0	26	2	56	12	1	71	0	6	5	0	11	199
11:45 AM	20	73	1	1	95	8	4	23	0	35	2	67	15	1	85	1	3	5	1	10	225
Total	94	215	4	1	314	18	9	88	1	116	10	220	36	6	272	2	12	14	3	31	733
12:00 PM	26	78	2	0	106	9	3	21	1	34	2	59	6	1	68	0	1	3	0	4	212
12:15 PM	22	66	0	2	90	6	3	14	0	23	2	56	9	0	67	1	2	5	0	8	188
12:30 PM	17	59	1	0	77	8	1	21	1	31	1	58	4	1	64	0	1	4	0	5	177
12:45 PM	14	48	1	0	63	9	2	40	0	51	2	82	10	1	95	0	5	2	0	7	216
Total	79	251	4	2	336	32	9	96	2	139	7	255	29	3	294	1	9	14	0	24	793
01:00 PM	16	55	0	0	71	13	1	24	0	38	1	68	10	0	79	0	3	3	0	6	194
01:15 PM	24	48	0	0	72	4	0	29	0	33	4	64	9	0	77	0	3	1	0	4	186
Grand Total	213	569	8	3	793	67	19	237	3	326	22	607	84	9	722	3	27	32	3	65	1906
Apprch %	26.9	71.8	1	0.4		20.6	5.8	72.7	0.9		3	84.1	11.6	1.2		4.6	41.5	49.2	4.6		
Total %	11.2	29.9	0.4	0.2	41.6	3.5	1	12.4	0.2	17.1	1.2	31.8	4.4	0.5	37.9	0.2	1.4	1.7	0.2	3.4	
Vehicles	188	567	8	3	766	66	19	210	3	298	22	607	83	9	721	3	27	32	3	65	1850
% Vehicles	88.3	99.6	100	100	96.6	98.5	100	88.6	100	91.4	100	100	98.8	100	99.9	100	100	100	100	100	97.1
Heavy Trucks	25	2	0	0	27	1	0	27	0	28	0	0	1	0	1	0	0	0	0	0	56
% Heavy Trucks	11.7	0.4	0	0	3.4	1.5	0	11.4	0	8.6	0	0	1.2	0	0.1	0	0	0	0	0	2.9

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-Day
W 4th St at Huff St
Winona, MN

File Name : Site 1 MidDay
Site Code : 00000001
Start Date : 10/22/2008
Page No : 2

Start Time	Huff St Southbound					W 4th St Westbound					Huff St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 11:30 AM																					
11:30 AM	32	56	3	0	91	3	4	19	0	26	2	56	12	1	71	0	6	5	0	11	199
11:45 AM	20	73	1	1	95	8	4	23	0	35	2	67	15	1	85	1	3	5	1	10	225
12:00 PM	26	78	2	0	106	9	3	21	1	34	2	59	6	1	68	0	1	3	0	4	212
12:15 PM	22	66	0	2	90	6	3	14	0	23	2	56	9	0	67	1	2	5	0	8	188
Total Volume	100	273	6	3	382	26	14	77	1	118	8	238	42	3	291	2	12	18	1	33	824
% App. Total	26.2	71.5	1.6	0.8		22	11.9	65.3	0.8		2.7	81.8	14.4	1		6.1	36.4	54.5	3		
PHF	.781	.875	.500	.375	.901	.722	.875	.837	.250	.843	1.000	.888	.700	.750	.856	.500	.500	.900	.250	.750	.916

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:30 AM					12:30 PM					11:30 AM									
+0 mins.	32	56	3	0	91	8	1	21	1	31	1	58	4	1	64	0	6	5	0	11
+15 mins.	20	73	1	1	95	9	2	40	0	51	2	82	10	1	95	1	3	5	1	10
+30 mins.	26	78	2	0	106	13	1	24	0	38	1	68	10	0	79	0	1	3	0	4
+45 mins.	22	66	0	2	90	4	0	29	0	33	4	64	9	0	77	1	2	5	0	8
Total Volume	100	273	6	3	382	34	4	114	1	153	8	272	33	2	315	2	12	18	1	33
% App. Total	26.2	71.5	1.6	0.8		22.2	2.6	74.5	0.7		2.5	86.3	10.5	0.6		6.1	36.4	54.5	3	
PHF	.781	.875	.500	.375	.901	.654	.500	.713	.250	.750	.500	.829	.825	.500	.829	.500	.500	.900	.250	.750

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 4th St at Huff St
Winona, MN

File Name : Site 1 PM
Site Code : 00000001
Start Date : 10/22/2008
Page No : 2

Start Time	Huff St Southbound					W 4th St Westbound					Huff St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	62	76	2	0	140	7	4	21	0	32	4	51	19	0	74	0	2	5	0	7	253
04:30 PM	61	84	3	0	148	5	4	19	0	28	2	42	27	2	73	0	1	5	0	6	255
04:45 PM	35	53	0	0	88	8	2	14	0	24	4	46	24	2	76	2	2	5	1	10	198
05:00 PM	50	105	1	0	156	13	3	12	0	28	7	53	24	6	90	0	5	7	0	12	286
Total Volume	208	318	6	0	532	33	13	66	0	112	17	192	94	10	313	2	10	22	1	35	992
% App. Total	39.1	59.8	1.1	0		29.5	11.6	58.9	0		5.4	61.3	30	3.2		5.7	28.6	62.9	2.9		
PHF	.839	.757	.500	.000	.853	.635	.813	.786	.000	.875	.607	.906	.870	.417	.869	.250	.500	.786	.250	.729	.867

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:15 PM					03:30 PM					03:15 PM					04:15 PM				
+0 mins.	62	76	2	0	140	8	2	26	0	36	1	64	12	0	77	0	2	5	0	7
+15 mins.	61	84	3	0	148	8	2	27	0	37	2	50	18	3	73	0	1	5	0	6
+30 mins.	35	53	0	0	88	15	4	30	0	49	2	63	14	2	81	2	2	5	1	10
+45 mins.	50	105	1	0	156	7	4	21	0	32	2	58	19	3	82	0	5	7	0	12
Total Volume	208	318	6	0	532	38	12	104	0	154	7	235	63	8	313	2	10	22	1	35
% App. Total	39.1	59.8	1.1	0		24.7	7.8	67.5	0		2.2	75.1	20.1	2.6		5.7	28.6	62.9	2.9	
PHF	.839	.757	.500	.000	.853	.633	.750	.867	.000	.786	.875	.918	.829	.667	.954	.250	.500	.786	.250	.729

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 AM Peak
 W 4th St at Main St
 Winona, MN

File Name : Site 3 AM
 Site Code : 00000003
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	1	2	1	1	5	0	7	2	0	9	12	7	3	0	22	1	15	31	0	47	83
06:45 AM	1	5	0	0	6	0	8	0	0	8	6	7	2	0	15	1	21	29	0	51	80
Total	2	7	1	1	11	0	15	2	0	17	18	14	5	0	37	2	36	60	0	98	163
07:00 AM	3	4	4	0	11	1	14	2	0	17	17	9	0	0	26	0	15	28	0	43	97
07:15 AM	0	11	3	1	15	1	10	4	0	15	15	14	8	0	37	2	33	25	0	60	127
07:30 AM	3	10	1	3	17	0	11	2	1	14	17	18	10	1	46	3	39	40	0	82	159
07:45 AM	1	15	2	0	18	3	9	4	1	17	11	42	13	4	70	3	45	46	0	94	199
Total	7	40	10	4	61	5	44	12	2	63	60	83	31	5	179	8	132	139	0	279	582
08:00 AM	4	11	4	2	21	1	9	2	0	12	5	20	9	2	36	3	23	28	1	55	124
08:15 AM	1	14	1	1	17	2	11	2	0	15	8	23	3	0	34	5	20	33	0	58	124
08:30 AM	4	20	5	2	31	5	12	3	0	20	10	19	5	3	37	0	20	22	2	44	132
08:45 AM	1	26	3	6	36	2	8	4	4	18	10	14	7	4	35	1	19	24	2	46	135
Total	10	71	13	11	105	10	40	11	4	65	33	76	24	9	142	9	82	107	5	203	515
09:00 AM	0	15	3	2	20	0	10	1	1	12	10	19	6	1	36	4	14	15	2	35	103
09:15 AM	3	17	1	1	22	3	16	8	2	29	10	20	4	0	34	1	15	18	1	35	120
Grand Total	22	150	28	19	219	18	125	34	9	186	131	212	70	15	428	24	279	339	8	650	1483
Apprch %	10	68.5	12.8	8.7		9.7	67.2	18.3	4.8		30.6	49.5	16.4	3.5		3.7	42.9	52.2	1.2		
Total %	1.5	10.1	1.9	1.3	14.8	1.2	8.4	2.3	0.6	12.5	8.8	14.3	4.7	1	28.9	1.6	18.8	22.9	0.5	43.8	
Vehicles	22	146	28	19	215	18	121	34	9	182	112	208	68	15	403	24	274	319	8	625	1425
% Vehicles	100	97.3	100	100	98.2	100	96.8	100	100	97.8	85.5	98.1	97.1	100	94.2	100	98.2	94.1	100	96.2	96.1
Heavy Trucks	0	4	0	0	4	0	4	0	0	4	19	4	2	0	25	0	5	20	0	25	58
% Heavy Trucks	0	2.7	0	0	1.8	0	3.2	0	0	2.2	14.5	1.9	2.9	0	5.8	0	1.8	5.9	0	3.8	3.9

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 4th St at Main St
Winona, MN

File Name : Site 3 AM
Site Code : 00000003
Start Date : 10/22/2008
Page No : 2

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	0	11	3	1	15	1	10	4	0	15	15	14	8	0	37	2	33	25	0	60	127
07:30 AM	3	10	1	3	17	0	11	2	1	14	17	18	10	1	46	3	39	40	0	82	159
07:45 AM	1	15	2	0	18	3	9	4	1	17	11	42	13	4	70	3	45	46	0	94	199
08:00 AM	4	11	4	2	21	1	9	2	0	12	5	20	9	2	36	3	23	28	1	55	124
Total Volume	8	47	10	6	71	5	39	12	2	58	48	94	40	7	189	11	140	139	1	291	609
% App. Total	11.3	66.2	14.1	8.5		8.6	67.2	20.7	3.4		25.4	49.7	21.2	3.7		3.8	48.1	47.8	0.3		
PHF	.500	.783	.625	.500	.845	.417	.886	.750	.500	.853	.706	.560	.769	.438	.675	.917	.778	.755	.250	.774	.765

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	08:30 AM					07:15 AM					07:15 AM									
+0 mins.	4	20	5	2	31	5	12	3	0	20	15	14	8	0	37	2	33	25	0	60
+15 mins.	1	26	3	6	36	2	8	4	4	18	17	18	10	1	46	3	39	40	0	82
+30 mins.	0	15	3	2	20	0	10	1	1	12	11	42	13	4	70	3	45	46	0	94
+45 mins.	3	17	1	1	22	3	16	8	2	29	5	20	9	2	36	3	23	28	1	55
Total Volume	8	78	12	11	109	10	46	16	7	79	48	94	40	7	189	11	140	139	1	291
% App. Total	7.3	71.6	11	10.1		12.7	58.2	20.3	8.9		25.4	49.7	21.2	3.7		3.8	48.1	47.8	0.3	
PHF	.500	.750	.600	.458	.757	.500	.719	.500	.438	.681	.706	.560	.769	.438	.675	.917	.778	.755	.250	.774

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 4th St at Main St
 Winona, MN

File Name : Site 3 MidDay
 Site Code : 00000003
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	6	22	9	2	39	6	14	5	0	25	14	26	8	2	50	2	23	16	4	45	159
11:15 AM	6	37	5	1	49	4	19	3	4	30	19	26	5	0	50	2	15	17	1	35	164
11:30 AM	4	25	20	6	55	5	15	7	1	28	21	35	11	8	75	2	29	26	2	59	217
11:45 AM	7	43	13	8	71	7	20	10	7	44	25	36	11	1	73	4	23	17	6	50	238
Total	23	127	47	17	214	22	68	25	12	127	79	123	35	11	248	10	90	76	13	189	778
12:00 PM	6	32	14	3	55	9	27	4	4	44	25	33	17	4	79	6	22	15	7	50	228
12:15 PM	7	36	8	3	54	6	30	4	5	45	17	32	9	3	61	4	18	24	1	47	207
12:30 PM	7	37	12	3	59	2	26	3	3	34	8	26	8	2	44	3	19	13	0	35	172
12:45 PM	10	28	6	4	48	2	30	4	3	39	24	27	7	6	64	4	23	22	0	49	200
Total	30	133	40	13	216	19	113	15	15	162	74	118	41	15	248	17	82	74	8	181	807
01:00 PM	7	32	8	2	49	2	23	4	3	32	23	31	19	4	77	8	22	14	4	48	206
01:15 PM	5	38	9	4	56	3	32	8	0	43	19	32	10	1	62	7	32	18	2	59	220
Grand Total	65	330	104	36	535	46	236	52	30	364	195	304	105	31	635	42	226	182	27	477	2011
Apprch %	12.1	61.7	19.4	6.7		12.6	64.8	14.3	8.2		30.7	47.9	16.5	4.9		8.8	47.4	38.2	5.7		
Total %	3.2	16.4	5.2	1.8	26.6	2.3	11.7	2.6	1.5	18.1	9.7	15.1	5.2	1.5	31.6	2.1	11.2	9.1	1.3	23.7	
Vehicles	65	324	103	36	528	46	229	52	30	357	163	297	105	31	596	41	221	158	27	447	1928
% Vehicles	100	98.2	99	100	98.7	100	97	100	100	98.1	83.6	97.7	100	100	93.9	97.6	97.8	86.8	100	93.7	95.9
Heavy Trucks	0	6	1	0	7	0	7	0	0	7	32	7	0	0	39	1	5	24	0	30	83
% Heavy Trucks	0	1.8	1	0	1.3	0	3	0	0	1.9	16.4	2.3	0	0	6.1	2.4	2.2	13.2	0	6.3	4.1

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 4th St at Main St
Winona, MN

File Name : Site 3 MidDay
Site Code : 00000003
Start Date : 10/22/2008
Page No : 2

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 11:30 AM																					
11:30 AM	4	25	20	6	55	5	15	7	1	28	21	35	11	8	75	2	29	26	2	59	217
11:45 AM	7	43	13	8	71	7	20	10	7	44	25	36	11	1	73	4	23	17	6	50	238
12:00 PM	6	32	14	3	55	9	27	4	4	44	25	33	17	4	79	6	22	15	7	50	228
12:15 PM	7	36	8	3	54	6	30	4	5	45	17	32	9	3	61	4	18	24	1	47	207
Total Volume	24	136	55	20	235	27	92	25	17	161	88	136	48	16	288	16	92	82	16	206	890
% App. Total	10.2	57.9	23.4	8.5		16.8	57.1	15.5	10.6		30.6	47.2	16.7	5.6		7.8	44.7	39.8	7.8		
PHF	.857	.791	.688	.625	.827	.750	.767	.625	.607	.894	.880	.944	.706	.500	.911	.667	.793	.788	.571	.873	.935

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:45 AM					11:30 AM					11:30 AM									
+0 mins.	7	43	13	8	71	7	20	10	7	44	21	35	11	8	75	2	29	26	2	59
+15 mins.	6	32	14	3	55	9	27	4	4	44	25	36	11	1	73	4	23	17	6	50
+30 mins.	7	36	8	3	54	6	30	4	5	45	25	33	17	4	79	6	22	15	7	50
+45 mins.	7	37	12	3	59	2	26	3	3	34	17	32	9	3	61	4	18	24	1	47
Total Volume	27	148	47	17	239	24	103	21	19	167	88	136	48	16	288	16	92	82	16	206
% App. Total	11.3	61.9	19.7	7.1		14.4	61.7	12.6	11.4		30.6	47.2	16.7	5.6		7.8	44.7	39.8	7.8	
PHF	.964	.860	.839	.531	.842	.667	.858	.525	.679	.928	.880	.944	.706	.500	.911	.667	.793	.788	.571	.873

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 PM Peak
 W 4th St at Main St
 Winona, MN

File Name : Site 3 PM
 Site Code : 00000003
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	3	31	6	3	43	3	33	2	2	40	32	35	8	3	78	5	13	9	2	29	190
03:15 PM	3	32	11	3	49	5	30	4	8	47	24	26	13	3	66	4	22	15	2	43	205
03:30 PM	2	34	10	2	48	10	39	4	0	53	30	38	6	2	76	2	23	16	5	46	223
03:45 PM	7	22	7	2	38	5	44	7	0	56	30	32	13	4	79	3	23	31	0	57	230
Total	15	119	34	10	178	23	146	17	10	196	116	131	40	12	299	14	81	71	9	175	848
04:00 PM	2	43	7	6	58	11	45	3	3	62	38	30	10	6	84	7	26	21	11	65	269
04:15 PM	7	26	11	2	46	7	35	7	1	50	44	30	14	3	91	2	21	21	1	45	232
04:30 PM	5	50	11	4	70	4	52	7	2	65	31	37	8	1	77	4	13	20	1	38	250
04:45 PM	3	44	3	2	52	7	40	7	1	55	36	39	11	7	93	4	23	18	0	45	245
Total	17	163	32	14	226	29	172	24	7	232	149	136	43	17	345	17	83	80	13	193	996
05:00 PM	7	46	15	1	69	6	47	1	1	55	30	27	17	0	74	3	12	23	0	38	236
05:15 PM	1	30	10	1	42	8	48	6	1	63	27	25	8	2	62	1	15	15	0	31	198
05:30 PM	5	15	12	4	36	5	32	3	1	41	26	21	5	0	52	1	17	20	0	38	167
05:45 PM	2	19	4	2	27	9	38	3	1	51	17	19	11	3	50	3	11	15	0	29	157
Total	15	110	41	8	174	28	165	13	4	210	100	92	41	5	238	8	55	73	0	136	758
Grand Total	47	392	107	32	578	80	483	54	21	638	365	359	124	34	882	39	219	224	22	504	2602
Apprch %	8.1	67.8	18.5	5.5		12.5	75.7	8.5	3.3		41.4	40.7	14.1	3.9		7.7	43.5	44.4	4.4		
Total %	1.8	15.1	4.1	1.2	22.2	3.1	18.6	2.1	0.8	24.5	14	13.8	4.8	1.3	33.9	1.5	8.4	8.6	0.8	19.4	
Vehicles	47	391	107	32	577	80	476	54	21	631	341	350	124	34	849	39	216	201	22	478	2535
% Vehicles	100	99.7	100	100	99.8	100	98.6	100	100	98.9	93.4	97.5	100	100	96.3	100	98.6	89.7	100	94.8	97.4
Heavy Trucks	0	1	0	0	1	0	7	0	0	7	24	9	0	0	33	0	3	23	0	26	67
% Heavy Trucks	0	0.3	0	0	0.2	0	1.4	0	0	1.1	6.6	2.5	0	0	3.7	0	1.4	10.3	0	5.2	2.6

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 4th St at Main St
Winona, MN

File Name : Site 3 PM
Site Code : 00000003
Start Date : 10/22/2008
Page No : 2

Start Time	Main St Southbound					W 4th St Westbound					Main St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:00 PM																					
04:00 PM	2	43	7	6	58	11	45	3	3	62	38	30	10	6	84	7	26	21	11	65	269
04:15 PM	7	26	11	2	46	7	35	7	1	50	44	30	14	3	91	2	21	21	1	45	232
04:30 PM	5	50	11	4	70	4	52	7	2	65	31	37	8	1	77	4	13	20	1	38	250
04:45 PM	3	44	3	2	52	7	40	7	1	55	36	39	11	7	93	4	23	18	0	45	245
Total Volume	17	163	32	14	226	29	172	24	7	232	149	136	43	17	345	17	83	80	13	193	996
% App. Total	7.5	72.1	14.2	6.2		12.5	74.1	10.3	3		43.2	39.4	12.5	4.9		8.8	43	41.5	6.7		
PHF	.607	.815	.727	.583	.807	.659	.827	.857	.583	.892	.847	.872	.768	.607	.927	.607	.798	.952	.295	.742	.926

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:15 PM					04:30 PM					04:00 PM					03:30 PM				
+0 mins.	7	26	11	2	46	4	52	7	2	65	38	30	10	6	84	2	23	16	5	46
+15 mins.	5	50	11	4	70	7	40	7	1	55	44	30	14	3	91	3	23	31	0	57
+30 mins.	3	44	3	2	52	6	47	1	1	55	31	37	8	1	77	7	26	21	11	65
+45 mins.	7	46	15	1	69	8	48	6	1	63	36	39	11	7	93	2	21	21	1	45
Total Volume	22	166	40	9	237	25	187	21	5	238	149	136	43	17	345	14	93	89	17	213
% App. Total	9.3	70	16.9	3.8		10.5	78.6	8.8	2.1		43.2	39.4	12.5	4.9		6.6	43.7	41.8	8	
PHF	.786	.830	.667	.563	.846	.781	.899	.750	.625	.915	.847	.872	.768	.607	.927	.500	.894	.718	.386	.819

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 AM Peak
 W 4th St at Winona St
 Winona, MN

File Name : Site 2 AM
 Site Code : 00000002
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	54	36	80	0	170	0	0	16	1	17	0	9	0	0	9	10	1	1	0	12	208
06:45 AM	62	46	64	0	172	0	3	14	0	17	0	11	1	0	12	7	3	0	0	10	211
Total	116	82	144	0	342	0	3	30	1	34	0	20	1	0	21	17	4	1	0	22	419
07:00 AM	42	34	52	0	128	0	3	26	1	30	0	19	0	2	21	17	5	0	0	22	201
07:15 AM	75	38	66	0	179	0	1	23	0	24	0	23	0	1	24	13	5	0	0	18	245
07:30 AM	85	57	69	0	211	0	0	22	0	22	0	11	2	1	14	13	4	0	0	17	264
07:45 AM	111	61	68	3	243	0	4	19	0	23	0	21	0	1	22	11	7	2	0	20	308
Total	313	190	255	3	761	0	8	90	1	99	0	74	2	5	81	54	21	2	0	77	1018
08:00 AM	62	32	33	0	127	0	4	18	0	22	0	8	1	0	9	13	3	1	0	17	175
08:15 AM	60	26	32	0	118	0	3	18	0	21	0	11	0	0	11	13	8	1	0	22	172
08:30 AM	43	28	23	0	94	1	4	19	0	24	0	8	0	0	8	16	2	0	0	18	144
08:45 AM	39	37	18	2	96	3	4	15	0	22	1	10	0	0	11	13	13	1	1	28	157
Total	204	123	106	2	435	4	15	70	0	89	1	37	1	0	39	55	26	3	1	85	648
09:00 AM	39	18	22	1	80	4	3	15	0	22	1	19	3	2	25	11	3	2	0	16	143
09:15 AM	26	22	35	0	83	1	5	18	0	24	0	11	1	0	12	11	5	0	0	16	135
Grand Total	698	435	562	6	1701	9	34	223	2	268	2	161	8	7	178	148	59	8	1	216	2363
Apprch %	41	25.6	33	0.4		3.4	12.7	83.2	0.7		1.1	90.4	4.5	3.9		68.5	27.3	3.7	0.5		
Total %	29.5	18.4	23.8	0.3	72	0.4	1.4	9.4	0.1	11.3	0.1	6.8	0.3	0.3	7.5	6.3	2.5	0.3	0	9.1	
Vehicles	673	435	541	6	1655	9	31	200	2	242	2	161	6	7	176	122	52	8	1	183	2256
% Vehicles	96.4	100	96.3	100	97.3	100	91.2	89.7	100	90.3	100	100	75	100	98.9	82.4	88.1	100	100	84.7	95.5
Heavy Trucks	25	0	21	0	46	0	3	23	0	26	0	0	2	0	2	26	7	0	0	33	107
% Heavy Trucks	3.6	0	3.7	0	2.7	0	8.8	10.3	0	9.7	0	0	25	0	1.1	17.6	11.9	0	0	15.3	4.5

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 4th St at Winona St
Winona, MN

File Name : Site 2 AM
Site Code : 00000002
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:00 AM																					
07:00 AM	42	34	52	0	128	0	3	26	1	30	0	19	0	2	21	17	5	0	0	22	201
07:15 AM	75	38	66	0	179	0	1	23	0	24	0	23	0	1	24	13	5	0	0	18	245
07:30 AM	85	57	69	0	211	0	0	22	0	22	0	11	2	1	14	13	4	0	0	17	264
07:45 AM	111	61	68	3	243	0	4	19	0	23	0	21	0	1	22	11	7	2	0	20	308
Total Volume	313	190	255	3	761	0	8	90	1	99	0	74	2	5	81	54	21	2	0	77	1018
% App. Total	41.1	25	33.5	0.4		0	8.1	90.9	1		0	91.4	2.5	6.2		70.1	27.3	2.6	0		
PHF	.705	.779	.924	.250	.783	.000	.500	.865	.250	.825	.000	.804	.250	.625	.844	.794	.750	.250	.000	.875	.826

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:00 AM					07:00 AM					08:00 AM									
+0 mins.	42	34	52	0	128	0	3	26	1	30	0	19	0	2	21	13	3	1	0	17
+15 mins.	75	38	66	0	179	0	1	23	0	24	0	23	0	1	24	13	8	1	0	22
+30 mins.	85	57	69	0	211	0	0	22	0	22	0	11	2	1	14	16	2	0	0	18
+45 mins.	111	61	68	3	243	0	4	19	0	23	0	21	0	1	22	13	13	1	1	28
Total Volume	313	190	255	3	761	0	8	90	1	99	0	74	2	5	81	55	26	3	1	85
% App. Total	41.1	25	33.5	0.4		0	8.1	90.9	1		0	91.4	2.5	6.2		64.7	30.6	3.5	1.2	
PHF	.705	.779	.924	.250	.783	.000	.500	.865	.250	.825	.000	.804	.250	.625	.844	.859	.500	.750	.250	.759

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 4th St at Winona St
 Winona, MN

File Name : Site 2 MidDay
 Site Code : 00000002
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	19	20	23	0	62	2	6	25	0	33	1	17	0	1	19	18	12	3	0	33	147
11:15 AM	23	18	14	0	55	1	10	31	0	42	1	16	1	1	19	21	5	2	1	29	145
11:30 AM	35	14	20	0	69	5	7	30	0	42	2	11	1	0	14	24	20	1	0	45	170
11:45 AM	30	29	20	1	80	3	16	24	0	43	2	19	4	4	29	21	13	1	0	35	187
Total	107	81	77	1	266	11	39	110	0	160	6	63	6	6	81	84	50	7	1	142	649
12:00 PM	23	15	16	0	54	0	16	35	0	51	1	25	1	2	29	16	12	4	0	32	166
12:15 PM	29	18	11	3	61	0	11	37	1	49	0	17	2	1	20	13	16	4	0	33	163
12:30 PM	29	10	18	0	57	3	9	30	0	42	3	21	0	1	25	16	7	0	2	25	149
12:45 PM	41	20	28	0	89	1	17	42	0	60	2	20	2	4	28	16	10	0	0	26	203
Total	122	63	73	3	261	4	53	144	1	202	6	83	5	8	102	61	45	8	2	116	681
01:00 PM	26	20	26	0	72	2	8	36	0	46	1	24	2	1	28	20	10	3	0	33	179
01:15 PM	38	32	24	0	94	1	6	45	0	52	0	24	4	2	30	26	15	0	0	41	217
Grand Total	293	196	200	4	693	18	106	335	1	460	13	194	17	17	241	191	120	18	3	332	1726
Apprch %	42.3	28.3	28.9	0.6		3.9	23	72.8	0.2		5.4	80.5	7.1	7.1		57.5	36.1	5.4	0.9		
Total %	17	11.4	11.6	0.2	40.2	1	6.1	19.4	0.1	26.7	0.8	11.2	1	1	14	11.1	7	1	0.2	19.2	
Vehicles	264	196	174	4	638	18	99	298	1	416	13	193	17	17	240	163	114	18	3	298	1592
% Vehicles	90.1	100	87	100	92.1	100	93.4	89	100	90.4	100	99.5	100	100	99.6	85.3	95	100	100	89.8	92.2
Heavy Trucks	29	0	26	0	55	0	7	37	0	44	0	1	0	0	1	28	6	0	0	34	134
% Heavy Trucks	9.9	0	13	0	7.9	0	6.6	11	0	9.6	0	0.5	0	0	0.4	14.7	5	0	0	10.2	7.8

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 4th St at Winona St
Winona, MN

File Name : Site 2 MidDay
Site Code : 00000002
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 12:30 PM																					
12:30 PM	29	10	18	0	57	3	9	30	0	42	3	21	0	1	25	16	7	0	2	25	149
12:45 PM	41	20	28	0	89	1	17	42	0	60	2	20	2	4	28	16	10	0	0	26	203
01:00 PM	26	20	26	0	72	2	8	36	0	46	1	24	2	1	28	20	10	3	0	33	179
01:15 PM	38	32	24	0	94	1	6	45	0	52	0	24	4	2	30	26	15	0	0	41	217
Total Volume	134	82	96	0	312	7	40	153	0	200	6	89	8	8	111	78	42	3	2	125	748
% App. Total	42.9	26.3	30.8	0		3.5	20	76.5	0		5.4	80.2	7.2	7.2		62.4	33.6	2.4	1.6		
PHF	.817	.641	.857	.000	.830	.583	.588	.850	.000	.833	.500	.927	.500	.500	.925	.750	.700	.250	.250	.762	.862

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	12:30 PM					12:00 PM					12:30 PM					11:30 AM				
+0 mins.	29	10	18	0	57	0	16	35	0	51	3	21	0	1	25	24	20	1	0	45
+15 mins.	41	20	28	0	89	0	11	37	1	49	2	20	2	4	28	21	13	1	0	35
+30 mins.	26	20	26	0	72	3	9	30	0	42	1	24	2	1	28	16	12	4	0	32
+45 mins.	38	32	24	0	94	1	17	42	0	60	0	24	4	2	30	13	16	4	0	33
Total Volume	134	82	96	0	312	4	53	144	1	202	6	89	8	8	111	74	61	10	0	145
% App. Total	42.9	26.3	30.8	0		2	26.2	71.3	0.5		5.4	80.2	7.2	7.2		51	42.1	6.9	0	
PHF	.817	.641	.857	.000	.830	.333	.779	.857	.250	.842	.500	.927	.500	.500	.925	.771	.763	.625	.000	.806

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 PM Peak
 W 4th St at Winona St
 Winona, MN

File Name : Site 2 PM
 Site Code : 00000002
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	16	18	19	0	53	2	9	70	0	81	0	33	0	1	34	71	8	0	0	79	247
03:15 PM	30	25	12	0	67	5	12	57	0	74	1	32	3	1	37	40	3	1	0	44	222
03:30 PM	28	27	25	0	80	2	10	76	0	88	2	49	0	1	52	45	9	4	0	58	278
03:45 PM	40	26	25	0	91	2	8	69	0	79	3	31	3	0	37	40	12	5	0	57	264
Total	114	96	81	0	291	11	39	272	0	322	6	145	6	3	160	196	32	10	0	238	1011
04:00 PM	47	23	31	3	104	4	13	84	0	101	1	51	1	3	56	59	6	4	1	70	331
04:15 PM	31	23	21	0	75	3	8	78	0	89	3	53	1	1	58	66	6	6	2	80	302
04:30 PM	38	27	18	0	83	4	7	97	0	108	5	44	2	0	51	60	7	22	1	90	332
04:45 PM	33	23	15	0	71	5	7	86	1	99	1	49	2	1	53	38	11	18	0	67	290
Total	149	96	85	3	333	16	35	345	1	397	10	197	6	5	218	223	30	50	4	307	1255
05:00 PM	42	20	18	0	80	6	8	99	0	113	2	71	2	0	75	52	5	17	0	74	342
05:15 PM	24	24	20	2	70	4	12	83	0	99	4	42	1	0	47	47	5	7	0	59	275
05:30 PM	26	30	10	1	67	4	12	74	0	90	1	29	2	2	34	33	9	3	0	45	236
05:45 PM	24	27	14	1	66	2	6	58	0	66	4	31	3	8	46	44	6	5	0	55	233
Total	116	101	62	4	283	16	38	314	0	368	11	173	8	10	202	176	25	32	0	233	1086
Grand Total	379	293	228	7	907	43	112	931	1	1087	27	515	20	18	580	595	87	92	4	778	3352
Apprch %	41.8	32.3	25.1	0.8		4	10.3	85.6	0.1		4.7	88.8	3.4	3.1		76.5	11.2	11.8	0.5		
Total %	11.3	8.7	6.8	0.2	27.1	1.3	3.3	27.8	0	32.4	0.8	15.4	0.6	0.5	17.3	17.8	2.6	2.7	0.1	23.2	
Vehicles	354	292	214	7	867	43	110	904	1	1058	27	515	20	18	580	581	84	92	4	761	3266
% Vehicles	93.4	99.7	93.9	100	95.6	100	98.2	97.1	100	97.3	100	100	100	100	100	97.6	96.6	100	100	97.8	97.4
Heavy Trucks	25	1	14	0	40	0	2	27	0	29	0	0	0	0	0	14	3	0	0	17	86
% Heavy Trucks	6.6	0.3	6.1	0	4.4	0	1.8	2.9	0	2.7	0	0	0	0	0	2.4	3.4	0	0	2.2	2.6

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 4th St at Winona St
Winona, MN

File Name : Site 2 PM
Site Code : 00000002
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 4th St Westbound					Winona St Northbound					W 4th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	31	23	21	0	75	3	8	78	0	89	3	53	1	1	58	66	6	6	2	80	302
04:30 PM	38	27	18	0	83	4	7	97	0	108	5	44	2	0	51	60	7	22	1	90	332
04:45 PM	33	23	15	0	71	5	7	86	1	99	1	49	2	1	53	38	11	18	0	67	290
05:00 PM	42	20	18	0	80	6	8	99	0	113	2	71	2	0	75	52	5	17	0	74	342
Total Volume	144	93	72	0	309	18	30	360	1	409	11	217	7	2	237	216	29	63	3	311	1266
% App. Total	46.6	30.1	23.3	0		4.4	7.3	88	0.2		4.6	91.6	3	0.8		69.5	9.3	20.3	1		
PHF	.857	.861	.857	.000	.931	.750	.938	.909	.250	.905	.550	.764	.875	.500	.790	.818	.659	.716	.375	.864	.925

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	03:45 PM					04:30 PM					04:15 PM					04:15 PM				
+0 mins.	40	26	25	0	91	4	7	97	0	108	3	53	1	1	58	66	6	6	2	80
+15 mins.	47	23	31	3	104	5	7	86	1	99	5	44	2	0	51	60	7	22	1	90
+30 mins.	31	23	21	0	75	6	8	99	0	113	1	49	2	1	53	38	11	18	0	67
+45 mins.	38	27	18	0	83	4	12	83	0	99	2	71	2	0	75	52	5	17	0	74
Total Volume	156	99	95	3	353	19	34	365	1	419	11	217	7	2	237	216	29	63	3	311
% App. Total	44.2	28	26.9	0.8		4.5	8.1	87.1	0.2		4.6	91.6	3	0.8		69.5	9.3	20.3	1	
PHF	.830	.917	.766	.250	.849	.792	.708	.922	.250	.927	.550	.764	.875	.500	.790	.818	.659	.716	.375	.864

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 5th St at Huff St
Winona, MN

File Name : Site 4 AM
Site Code : 00000004
Start Date : 10/22/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					W 5th St Westbound					Huff St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	3	12	1	0	16	4	25	4	0	33	5	28	4	0	37	4	14	2	0	20	106
06:45 AM	4	18	9	1	32	5	37	3	0	45	5	38	6	0	49	8	23	1	0	32	158
Total	7	30	10	1	48	9	62	7	0	78	10	66	10	0	86	12	37	3	0	52	264
07:00 AM	2	19	8	1	30	4	18	8	0	30	5	21	9	1	36	7	38	3	0	48	144
07:15 AM	5	20	6	1	32	9	19	7	1	36	7	32	13	0	52	13	24	7	0	44	164
07:30 AM	3	32	4	0	39	13	36	14	4	67	3	51	6	0	60	20	50	10	1	81	247
07:45 AM	6	42	10	1	59	9	40	5	2	56	7	55	13	0	75	22	62	13	4	101	291
Total	16	113	28	3	160	35	113	34	7	189	22	159	41	1	223	62	174	33	5	274	846
08:00 AM	3	34	3	2	42	2	28	4	2	36	6	55	18	0	79	18	28	8	0	54	211
08:15 AM	5	20	7	2	34	10	15	3	2	30	1	33	9	0	43	9	24	3	0	36	143
08:30 AM	2	30	3	1	36	11	12	8	2	33	3	27	11	2	43	12	27	6	2	47	159
08:45 AM	3	33	5	4	45	14	29	5	4	52	4	44	15	1	64	15	29	13	5	62	223
Total	13	117	18	9	157	37	84	20	10	151	14	159	53	3	229	54	108	30	7	199	736
09:00 AM	8	34	8	1	51	7	20	8	0	35	9	23	11	0	43	15	30	8	0	53	182
09:15 AM	6	28	12	1	47	5	13	5	1	24	5	30	9	0	44	9	37	10	1	57	172
Grand Total	50	322	76	15	463	93	292	74	18	477	60	437	124	4	625	152	386	84	13	635	2200
Apprch %	10.8	69.5	16.4	3.2		19.5	61.2	15.5	3.8		9.6	69.9	19.8	0.6		23.9	60.8	13.2	2		
Total %	2.3	14.6	3.5	0.7	21	4.2	13.3	3.4	0.8	21.7	2.7	19.9	5.6	0.2	28.4	6.9	17.5	3.8	0.6	28.9	
Vehicles	50	321	76	15	462	93	291	74	18	476	60	437	124	4	625	152	386	84	13	635	2198
% Vehicles	100	99.7	100	100	99.8	100	99.7	100	100	99.8	100	100	100	100	100	100	100	100	100	100	99.9
Heavy Trucks	0	1	0	0	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	2
% Heavy Trucks	0	0.3	0	0	0.2	0	0.3	0	0	0.2	0	0	0	0	0	0	0	0	0	0	0.1

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 5th St at Huff St
Winona, MN

File Name : Site 4 AM
Site Code : 00000004
Start Date : 10/22/2008
Page No : 2

Start Time	Huff St Southbound					W 5th St Westbound					Huff St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	5	20	6	1	32	9	19	7	1	36	7	32	13	0	52	13	24	7	0	44	164
07:30 AM	3	32	4	0	39	13	36	14	4	67	3	51	6	0	60	20	50	10	1	81	247
07:45 AM	6	42	10	1	59	9	40	5	2	56	7	55	13	0	75	22	62	13	4	101	291
08:00 AM	3	34	3	2	42	2	28	4	2	36	6	55	18	0	79	18	28	8	0	54	211
Total Volume	17	128	23	4	172	33	123	30	9	195	23	193	50	0	266	73	164	38	5	280	913
% App. Total	9.9	74.4	13.4	2.3		16.9	63.1	15.4	4.6		8.6	72.6	18.8	0		26.1	58.6	13.6	1.8		
PHF	.708	.762	.575	.500	.729	.635	.769	.536	.563	.728	.821	.877	.694	.000	.842	.830	.661	.731	.313	.693	.784

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	08:30 AM					07:15 AM					07:15 AM					07:15 AM					
+0 mins.	2	30	3	1	36	9	19	7	1	36	7	32	13	0	52	13	24	7	0	44	
+15 mins.	3	33	5	4	45	13	36	14	4	67	3	51	6	0	60	20	50	10	1	81	
+30 mins.	8	34	8	1	51	9	40	5	2	56	7	55	13	0	75	22	62	13	4	101	
+45 mins.	6	28	12	1	47	2	28	4	2	36	6	55	18	0	79	18	28	8	0	54	
Total Volume	19	125	28	7	179	33	123	30	9	195	23	193	50	0	266	73	164	38	5	280	
% App. Total	10.6	69.8	15.6	3.9		16.9	63.1	15.4	4.6		8.6	72.6	18.8	0		26.1	58.6	13.6	1.8		
PHF	.594	.919	.583	.438	.877	.635	.769	.536	.563	.728	.821	.877	.694	.000	.842	.830	.661	.731	.313	.693	

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 5th St at Huff St
 Winona, MN

File Name : Site 4 MidDay
 Site Code : 00000004
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					W 5th St Westbound					Huff St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	6	34	9	1	50	17	25	4	3	49	15	38	11	0	64	6	42	3	0	51	214
11:15 AM	5	43	7	0	55	14	31	7	0	52	6	47	13	0	66	13	30	5	4	52	225
11:30 AM	10	41	11	1	63	11	28	7	2	48	10	54	15	2	81	12	40	17	1	70	262
11:45 AM	12	61	9	3	85	20	51	9	5	85	12	69	11	5	97	9	43	7	9	68	335
Total	33	179	36	5	253	62	135	27	10	234	43	208	50	7	308	40	155	32	14	241	1036
12:00 PM	9	74	11	0	94	11	47	6	3	67	9	55	12	0	76	13	39	4	3	59	296
12:15 PM	11	52	6	1	70	16	33	6	0	55	7	48	10	2	67	12	31	7	0	50	242
12:30 PM	6	57	12	0	75	14	28	5	5	52	0	45	16	0	61	11	34	5	0	50	238
12:45 PM	10	58	4	0	72	13	33	11	7	64	13	63	12	1	89	13	42	13	3	71	296
Total	36	241	33	1	311	54	141	28	15	238	29	211	50	3	293	49	146	29	6	230	1072
01:00 PM	3	56	8	0	67	10	33	19	0	62	8	51	15	0	74	15	43	8	1	67	270
01:15 PM	6	43	5	2	56	10	34	9	0	53	7	54	23	0	84	13	29	15	2	59	252
Grand Total	78	519	82	8	687	136	343	83	25	587	87	524	138	10	759	117	373	84	23	597	2630
Apprch %	11.4	75.5	11.9	1.2		23.2	58.4	14.1	4.3		11.5	69	18.2	1.3		19.6	62.5	14.1	3.9		
Total %	3	19.7	3.1	0.3	26.1	5.2	13	3.2	1	22.3	3.3	19.9	5.2	0.4	28.9	4.4	14.2	3.2	0.9	22.7	
Vehicles	78	516	82	8	684	136	343	83	25	587	87	522	138	10	757	116	373	84	23	596	2624
% Vehicles	100	99.4	100	100	99.6	100	100	100	100	100	100	99.6	100	100	99.7	99.1	100	100	100	99.8	99.8
Heavy Trucks	0	3	0	0	3	0	0	0	0	0	0	2	0	0	2	1	0	0	0	1	6
% Heavy Trucks	0	0.6	0	0	0.4	0	0	0	0	0	0	0.4	0	0	0.3	0.9	0	0	0	0.2	0.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 5th St at Huff St
Winona, MN

File Name : Site 4 MidDay
Site Code : 00000004
Start Date : 10/22/2008
Page No : 2

Start Time	Huff St Southbound					W 5th St Westbound					Huff St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 11:30 AM																					
11:30 AM	10	41	11	1	63	11	28	7	2	48	10	54	15	2	81	12	40	17	1	70	262
11:45 AM	12	61	9	3	85	20	51	9	5	85	12	69	11	5	97	9	43	7	9	68	335
12:00 PM	9	74	11	0	94	11	47	6	3	67	9	55	12	0	76	13	39	4	3	59	296
12:15 PM	11	52	6	1	70	16	33	6	0	55	7	48	10	2	67	12	31	7	0	50	242
Total Volume	42	228	37	5	312	58	159	28	10	255	38	226	48	9	321	46	153	35	13	247	1135
% App. Total	13.5	73.1	11.9	1.6		22.7	62.4	11	3.9		11.8	70.4	15	2.8		18.6	61.9	14.2	5.3		
PHF	.875	.770	.841	.417	.830	.725	.779	.778	.500	.750	.792	.819	.800	.450	.827	.885	.890	.515	.361	.882	.847

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:45 AM					11:30 AM					11:15 AM										
+0 mins.	12	61	9	3	85	20	51	9	5	85	10	54	15	2	81	13	30	5	4	52	
+15 mins.	9	74	11	0	94	11	47	6	3	67	12	69	11	5	97	12	40	17	1	70	
+30 mins.	11	52	6	1	70	16	33	6	0	55	9	55	12	0	76	9	43	7	9	68	
+45 mins.	6	57	12	0	75	14	28	5	5	52	7	48	10	2	67	13	39	4	3	59	
Total Volume	38	244	38	4	324	61	159	26	13	259	38	226	48	9	321	47	152	33	17	249	
% App. Total	11.7	75.3	11.7	1.2		23.6	61.4	10	5		11.8	70.4	15	2.8		18.9	61	13.3	6.8		
PHF	.792	.824	.792	.333	.862	.763	.779	.722	.650	.762	.792	.819	.800	.450	.827	.904	.884	.485	.472	.889	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 5th St at Huff St
Winona, MN

File Name : Site 4 PM
Site Code : 00000004
Start Date : 10/22/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Southbound					Westbound					Northbound					Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	13	68	14	1	96	6	33	5	1	45	10	47	13	0	70	11	67	12	0	90	301
03:15 PM	6	57	10	0	73	15	45	3	0	63	15	60	14	1	90	17	50	7	1	75	301
03:30 PM	5	54	15	0	74	21	41	5	2	69	12	61	20	0	93	9	51	7	1	68	304
03:45 PM	7	43	4	1	55	27	47	10	1	85	12	62	26	0	100	12	59	21	0	92	332
Total	31	222	43	2	298	69	166	23	4	262	49	230	73	1	353	49	227	47	2	325	1238
04:00 PM	15	73	17	0	105	25	43	12	2	82	11	59	24	1	95	13	39	7	0	59	341
04:15 PM	12	59	17	0	88	23	46	17	0	86	9	50	22	1	82	9	59	8	0	76	332
04:30 PM	10	73	14	5	102	20	51	14	2	87	15	50	24	0	89	7	50	6	2	65	343
04:45 PM	10	50	8	3	71	30	49	20	1	100	10	54	23	3	90	9	52	16	1	78	339
Total	47	255	56	8	366	98	189	63	5	355	45	213	93	5	356	38	200	37	3	278	1355
05:00 PM	14	101	10	1	126	25	60	27	2	114	8	50	30	1	89	16	51	13	0	80	409
05:15 PM	7	71	11	2	91	25	40	6	3	74	11	59	15	4	89	4	42	13	1	60	314
05:30 PM	4	51	6	1	62	25	53	4	1	83	4	38	18	4	64	10	48	7	1	66	275
05:45 PM	8	39	10	4	61	20	28	9	1	58	8	51	18	0	77	9	36	13	6	64	260
Total	33	262	37	8	340	95	181	46	7	329	31	198	81	9	319	39	177	46	8	270	1258
Grand Total	111	739	136	18	1004	262	536	132	16	946	125	641	247	15	1028	126	604	130	13	873	3851
Apprch %	11.1	73.6	13.5	1.8		27.7	56.7	14	1.7		12.2	62.4	24	1.5		14.4	69.2	14.9	1.5		
Total %	2.9	19.2	3.5	0.5	26.1	6.8	13.9	3.4	0.4	24.6	3.2	16.6	6.4	0.4	26.7	3.3	15.7	3.4	0.3	22.7	
Vehicles	111	738	136	18	1003	262	536	132	16	946	125	641	247	15	1028	126	604	130	13	873	3850
% Vehicles	100	99.9	100	100	99.9	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Heavy Trucks	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
% Heavy Trucks	0	0.1	0	0	0.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 5th St at Huff St
Winona, MN

File Name : Site 4 PM
Site Code : 00000004
Start Date : 10/22/2008
Page No : 2

Start Time	Southbound					Westbound					Northbound					Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	12	59	17	0	88	23	46	17	0	86	9	50	22	1	82	9	59	8	0	76	332
04:30 PM	10	73	14	5	102	20	51	14	2	87	15	50	24	0	89	7	50	6	2	65	343
04:45 PM	10	50	8	3	71	30	49	20	1	100	10	54	23	3	90	9	52	16	1	78	339
05:00 PM	14	101	10	1	126	25	60	27	2	114	8	50	30	1	89	16	51	13	0	80	409
Total Volume	46	283	49	9	387	98	206	78	5	387	42	204	99	5	350	41	212	43	3	299	1423
% App. Total	11.9	73.1	12.7	2.3		25.3	53.2	20.2	1.3		12	58.3	28.3	1.4		13.7	70.9	14.4	1		
PHF	.821	.700	.721	.450	.768	.817	.858	.722	.625	.849	.700	.944	.825	.417	.972	.641	.898	.672	.375	.934	.870

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					04:15 PM					03:15 PM					03:00 PM				
+0 mins.	10	73	14	5	102	23	46	17	0	86	15	60	14	1	90	11	67	12	0	90
+15 mins.	10	50	8	3	71	20	51	14	2	87	12	61	20	0	93	17	50	7	1	75
+30 mins.	14	101	10	1	126	30	49	20	1	100	12	62	26	0	100	9	51	7	1	68
+45 mins.	7	71	11	2	91	25	60	27	2	114	11	59	24	1	95	12	59	21	0	92
Total Volume	41	295	43	11	390	98	206	78	5	387	50	242	84	2	378	49	227	47	2	325
% App. Total	10.5	75.6	11	2.8		25.3	53.2	20.2	1.3		13.2	64	22.2	0.5		15.1	69.8	14.5	0.6	
PHF	.732	.730	.768	.550	.774	.817	.858	.722	.625	.849	.833	.976	.808	.500	.945	.721	.847	.560	.500	.883

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 5th St at Main St
Winona, MN

File Name : Site 10 AM
Site Code : 00000010
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	3	25	1	1	30	2	11	2	0	15	5	17	4	0	26	2	16	3	0	21	92
06:45 AM	1	35	1	1	38	3	13	0	1	17	1	21	2	1	25	2	27	4	1	34	114
Total	4	60	2	2	68	5	24	2	1	32	6	38	6	1	51	4	43	7	1	55	206
07:00 AM	0	25	2	2	29	0	8	1	0	9	2	22	8	0	32	1	17	4	1	23	93
07:15 AM	2	37	2	0	41	2	18	2	0	22	10	32	4	0	46	5	31	5	0	41	150
07:30 AM	2	58	2	0	62	2	13	6	0	21	11	37	5	0	53	7	35	7	1	50	186
07:45 AM	5	58	2	2	67	6	15	2	3	26	6	51	9	1	67	9	35	8	4	56	216
Total	9	178	8	4	199	10	54	11	3	78	29	142	26	1	198	22	118	24	6	170	645
08:00 AM	3	45	2	0	50	0	14	2	1	17	1	29	4	1	35	8	13	9	6	36	138
08:15 AM	6	28	4	2	40	4	12	1	0	17	7	25	9	2	43	5	19	11	1	36	136
08:30 AM	3	35	4	4	46	2	10	2	1	15	6	32	12	0	50	10	24	7	1	42	153
08:45 AM	3	35	4	1	43	0	16	9	2	27	7	35	8	1	51	13	20	1	1	35	156
Total	15	143	14	7	179	6	52	14	4	76	21	121	33	4	179	36	76	28	9	149	583
09:00 AM	8	24	4	0	36	4	18	4	1	27	6	30	10	3	49	9	24	8	0	41	153
09:15 AM	8	35	8	0	51	5	15	3	1	24	10	37	10	9	66	7	24	10	4	45	186
Grand Total	44	440	36	13	533	30	163	34	10	237	72	368	85	18	543	78	285	77	20	460	1773
Apprch %	8.3	82.6	6.8	2.4		12.7	68.8	14.3	4.2		13.3	67.8	15.7	3.3		17	62	16.7	4.3		
Total %	2.5	24.8	2	0.7	30.1	1.7	9.2	1.9	0.6	13.4	4.1	20.8	4.8	1	30.6	4.4	16.1	4.3	1.1	25.9	
Vehicles	44	424	36	13	517	30	163	33	10	236	72	344	85	18	519	78	285	77	20	460	1732
% Vehicles	100	96.4	100	100	97	100	100	97.1	100	99.6	100	93.5	100	100	95.6	100	100	100	100	100	97.7
Heavy Trucks	0	16	0	0	16	0	0	1	0	1	0	24	0	0	24	0	0	0	0	0	41
% Heavy Trucks	0	3.6	0	0	3	0	0	2.9	0	0.4	0	6.5	0	0	4.4	0	0	0	0	0	2.3

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 5th St at Main St
Winona, MN

File Name : Site 10 AM
Site Code : 00000010
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	2	37	2	0	41	2	18	2	0	22	10	32	4	0	46	5	31	5	0	41	150
07:30 AM	2	58	2	0	62	2	13	6	0	21	11	37	5	0	53	7	35	7	1	50	186
07:45 AM	5	58	2	2	67	6	15	2	3	26	6	51	9	1	67	9	35	8	4	56	216
08:00 AM	3	45	2	0	50	0	14	2	1	17	1	29	4	1	35	8	13	9	6	36	138
Total Volume	12	198	8	2	220	10	60	12	4	86	28	149	22	2	201	29	114	29	11	183	690
% App. Total	5.5	90	3.6	0.9		11.6	69.8	14	4.7		13.9	74.1	10.9	1		15.8	62.3	15.8	6		
PHF	.600	.853	1.000	.250	.821	.417	.833	.500	.333	.827	.636	.730	.611	.500	.750	.806	.814	.806	.458	.817	.799

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:15 AM					08:30 AM					08:30 AM					07:15 AM				
+0 mins.	2	37	2	0	41	2	10	2	1	15	6	32	12	0	50	5	31	5	0	41
+15 mins.	2	58	2	0	62	0	16	9	2	27	7	35	8	1	51	7	35	7	1	50
+30 mins.	5	58	2	2	67	4	18	4	1	27	6	30	10	3	49	9	35	8	4	56
+45 mins.	3	45	2	0	50	5	15	3	1	24	10	37	10	9	66	8	13	9	6	36
Total Volume	12	198	8	2	220	11	59	18	5	93	29	134	40	13	216	29	114	29	11	183
% App. Total	5.5	90	3.6	0.9		11.8	63.4	19.4	5.4		13.4	62	18.5	6		15.8	62.3	15.8	6	
PHF	.600	.853	1.000	.250	.821	.550	.819	.500	.625	.861	.725	.905	.833	.361	.818	.806	.814	.806	.458	.817

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 5th at Main St
 Winona, MN

File Name : Site 10 MidDay
 Site Code : 00000010
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	8	35	8	4	55	0	18	4	1	23	9	39	5	6	59	5	32	8	4	49	186
11:15 AM	11	46	9	2	68	2	33	4	6	45	6	49	13	9	77	8	26	12	4	50	240
11:30 AM	12	31	8	2	53	5	25	10	0	40	8	41	17	4	70	10	44	9	1	64	227
11:45 AM	10	35	12	8	65	2	30	9	7	48	8	60	9	7	84	6	38	8	8	60	257
Total	41	147	37	16	241	9	106	27	14	156	31	189	44	26	290	29	140	37	17	223	910
12:00 PM	13	46	12	5	76	2	28	9	2	41	11	54	13	8	86	7	30	7	7	51	254
12:15 PM	6	35	9	1	51	3	29	7	10	49	8	66	17	4	95	6	37	12	3	58	253
12:30 PM	12	47	7	7	73	4	27	6	2	39	11	54	8	7	80	9	39	12	6	66	258
12:45 PM	16	42	9	6	73	5	23	5	1	34	12	53	12	4	81	6	50	13	7	76	264
Total	47	170	37	19	273	14	107	27	15	163	42	227	50	23	342	28	156	44	23	251	1029
01:00 PM	6	35	8	5	54	4	25	8	5	42	7	60	10	6	83	8	35	8	7	58	237
01:15 PM	5	42	7	3	57	0	18	8	4	30	3	59	10	4	76	9	29	7	7	52	215
Grand Total	99	394	89	43	625	27	256	70	38	391	83	535	114	59	791	74	360	96	54	584	2391
Apprch %	15.8	63	14.2	6.9		6.9	65.5	17.9	9.7		10.5	67.6	14.4	7.5		12.7	61.6	16.4	9.2		
Total %	4.1	16.5	3.7	1.8	26.1	1.1	10.7	2.9	1.6	16.4	3.5	22.4	4.8	2.5	33.1	3.1	15.1	4	2.3	24.4	
Vehicles	99	364	88	43	594	26	256	68	38	388	83	502	113	59	757	74	360	95	54	583	2322
% Vehicles	100	92.4	98.9	100	95	96.3	100	97.1	100	99.2	100	93.8	99.1	100	95.7	100	100	99	100	99.8	97.1
Heavy Trucks	0	30	1	0	31	1	0	2	0	3	0	33	1	0	34	0	0	1	0	1	69
% Heavy Trucks	0	7.6	1.1	0	5	3.7	0	2.9	0	0.8	0	6.2	0.9	0	4.3	0	0	1	0	0.2	2.9

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 5th at Main St
Winona, MN

File Name : Site 10 MidDay
Site Code : 00000010
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 12:00 PM																					
12:00 PM	13	46	12	5	76	2	28	9	2	41	11	54	13	8	86	7	30	7	7	51	254
12:15 PM	6	35	9	1	51	3	29	7	10	49	8	66	17	4	95	6	37	12	3	58	253
12:30 PM	12	47	7	7	73	4	27	6	2	39	11	54	8	7	80	9	39	12	6	66	258
12:45 PM	16	42	9	6	73	5	23	5	1	34	12	53	12	4	81	6	50	13	7	76	264
Total Volume	47	170	37	19	273	14	107	27	15	163	42	227	50	23	342	28	156	44	23	251	1029
% App. Total	17.2	62.3	13.6	7		8.6	65.6	16.6	9.2		12.3	66.4	14.6	6.7		11.2	62.2	17.5	9.2		
PHF	.734	.904	.771	.679	.898	.700	.922	.750	.375	.832	.875	.860	.735	.719	.900	.778	.780	.846	.821	.826	.974

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	12:00 PM					11:30 AM					11:45 AM					12:15 PM					
+0 mins.	13	46	12	5	76	5	25	10	0	40	8	60	9	7	84	6	37	12	3	58	
+15 mins.	6	35	9	1	51	2	30	9	7	48	11	54	13	8	86	9	39	12	6	66	
+30 mins.	12	47	7	7	73	2	28	9	2	41	8	66	17	4	95	6	50	13	7	76	
+45 mins.	16	42	9	6	73	3	29	7	10	49	11	54	8	7	80	8	35	8	7	58	
Total Volume	47	170	37	19	273	12	112	35	19	178	38	234	47	26	345	29	161	45	23	258	
% App. Total	17.2	62.3	13.6	7		6.7	62.9	19.7	10.7		11	67.8	13.6	7.5		11.2	62.4	17.4	8.9		
PHF	.734	.904	.771	.679	.898	.600	.933	.875	.475	.908	.864	.886	.691	.813	.908	.806	.805	.865	.821	.849	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 5th St at Main St
Winona, MN

File Name : Site 10 PM
Site Code : 00000010
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Vehicles

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	8	37	8	3	56	8	37	5	4	54	9	50	11	7	77	6	49	17	6	78	265
03:15 PM	4	35	5	5	49	3	33	3	2	41	4	59	22	8	93	9	43	13	6	71	254
03:30 PM	11	41	10	3	65	5	34	8	1	48	10	67	12	1	90	10	41	9	2	62	265
03:45 PM	8	42	8	2	60	7	25	5	0	37	8	78	18	5	109	11	35	14	5	65	271
Total	31	155	31	13	230	23	129	21	7	180	31	254	63	21	369	36	168	53	19	276	1055
04:00 PM	14	48	6	10	78	5	29	16	6	56	11	68	14	4	97	9	51	9	8	77	308
04:15 PM	10	33	7	1	51	3	31	7	4	45	12	65	9	3	89	6	46	7	4	63	248
04:30 PM	9	59	8	10	86	5	49	8	0	62	13	48	12	2	75	9	40	13	2	64	287
04:45 PM	6	50	5	4	65	8	37	4	1	50	8	82	13	2	105	7	52	9	0	68	288
Total	39	190	26	25	280	21	146	35	11	213	44	263	48	11	366	31	189	38	14	272	1131
05:00 PM	5	51	16	7	79	6	35	4	2	47	16	58	8	3	85	12	41	16	3	72	283
05:15 PM	6	36	13	3	58	4	37	5	1	47	14	59	8	1	82	10	27	14	1	52	239
05:30 PM	3	47	3	1	54	7	31	5	1	44	8	38	4	0	50	3	31	10	0	44	192
05:45 PM	4	45	5	3	57	2	25	3	1	31	5	47	3	5	60	3	31	11	0	45	193
Total	18	179	37	14	248	19	128	17	5	169	43	202	23	9	277	28	130	51	4	213	907
Grand Total	88	524	94	52	758	63	403	73	23	562	118	719	134	41	1012	95	487	142	37	761	3093
Apprch %	11.6	69.1	12.4	6.9		11.2	71.7	13	4.1		11.7	71	13.2	4.1		12.5	64	18.7	4.9		
Total %	2.8	16.9	3	1.7	24.5	2	13	2.4	0.7	18.2	3.8	23.2	4.3	1.3	32.7	3.1	15.7	4.6	1.2	24.6	
Vehicles	88	499	94	52	733	63	403	73	23	562	118	706	134	41	999	95	487	142	37	761	3055
% Vehicles	100	95.2	100	100	96.7	100	100	100	100	100	100	98.2	100	100	98.7	100	100	100	100	100	98.8
Heavy Vehicles	0	25	0	0	25	0	0	0	0	0	0	13	0	0	13	0	0	0	0	0	38
% Heavy Vehicles	0	4.8	0	0	3.3	0	0	0	0	0	0	1.8	0	0	1.3	0	0	0	0	0	1.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 5th St at Main St
Winona, MN

File Name : Site 10 PM
Site Code : 00000010
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 5th St Westbound					Main St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:00 PM																					
04:00 PM	14	48	6	10	78	5	29	16	6	56	11	68	14	4	97	9	51	9	8	77	308
04:15 PM	10	33	7	1	51	3	31	7	4	45	12	65	9	3	89	6	46	7	4	63	248
04:30 PM	9	59	8	10	86	5	49	8	0	62	13	48	12	2	75	9	40	13	2	64	287
04:45 PM	6	50	5	4	65	8	37	4	1	50	8	82	13	2	105	7	52	9	0	68	288
Total Volume	39	190	26	25	280	21	146	35	11	213	44	263	48	11	366	31	189	38	14	272	1131
% App. Total	13.9	67.9	9.3	8.9		9.9	68.5	16.4	5.2		12	71.9	13.1	3		11.4	69.5	14	5.1		
PHF	.696	.805	.813	.625	.814	.656	.745	.547	.458	.859	.846	.802	.857	.688	.871	.861	.909	.731	.438	.883	.918

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					04:00 PM					03:15 PM					03:00 PM				
+0 mins.	9	59	8	10	86	5	29	16	6	56	4	59	22	8	93	6	49	17	6	78
+15 mins.	6	50	5	4	65	3	31	7	4	45	10	67	12	1	90	9	43	13	6	71
+30 mins.	5	51	16	7	79	5	49	8	0	62	8	78	18	5	109	10	41	9	2	62
+45 mins.	6	36	13	3	58	8	37	4	1	50	11	68	14	4	97	11	35	14	5	65
Total Volume	26	196	42	24	288	21	146	35	11	213	33	272	66	18	389	36	168	53	19	276
% App. Total	9	68.1	14.6	8.3		9.9	68.5	16.4	5.2		8.5	69.9	17	4.6		13	60.9	19.2	6.9	
PHF	.722	.831	.656	.600	.837	.656	.745	.547	.458	.859	.750	.872	.750	.563	.892	.818	.857	.779	.792	.885

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 5th St at Winona St
Winona, MN

File Name : Site 5 AM
Site Code : 00000005
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 5th St Westbound					Winona St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:00 AM																					
07:00 AM	0	25	11	0	36	0	18	3	0	21	1	5	2	3	11	13	31	2	0	46	114
07:15 AM	1	19	15	0	35	1	22	0	1	24	1	7	0	0	8	13	28	2	0	43	110
07:30 AM	5	25	25	0	55	0	43	3	0	46	2	2	1	1	6	11	46	0	0	57	164
07:45 AM	2	41	16	1	60	2	36	3	2	43	1	6	4	0	11	12	66	3	3	84	198
Total Volume	8	110	67	1	186	3	119	9	3	134	5	20	7	4	36	49	171	7	3	230	586
% App. Total	4.3	59.1	36	0.5		2.2	88.8	6.7	2.2		13.9	55.6	19.4	11.1		21.3	74.3	3	1.3		
PHF	.400	.671	.670	.250	.775	.375	.692	.750	.375	.728	.625	.714	.438	.333	.818	.942	.648	.583	.250	.685	.740

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:00 AM					07:15 AM					08:15 AM					07:00 AM					
+0 mins.	0	25	11	0	36	1	22	0	1	24	2	4	0	0	6	13	31	2	0	46	
+15 mins.	1	19	15	0	35	0	43	3	0	46	3	2	3	1	9	13	28	2	0	43	
+30 mins.	5	25	25	0	55	2	36	3	2	43	2	6	4	1	13	11	46	0	0	57	
+45 mins.	2	41	16	1	60	0	23	4	0	27	3	6	2	0	11	12	66	3	3	84	
Total Volume	8	110	67	1	186	3	124	10	3	140	10	18	9	2	39	49	171	7	3	230	
% App. Total	4.3	59.1	36	0.5		2.1	88.6	7.1	2.1		25.6	46.2	23.1	5.1		21.3	74.3	3	1.3		
PHF	.400	.671	.670	.250	.775	.375	.721	.625	.375	.761	.833	.750	.563	.500	.750	.942	.648	.583	.250	.685	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 5th St at Winona St
Winona, MN

File Name : Site 5 MidDay
Site Code : 00000005
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 5th St Westbound					Winona St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 12:30 PM																					
12:30 PM	0	9	5	0	14	0	43	4	1	48	0	12	2	0	14	6	50	0	3	59	135
12:45 PM	3	10	12	4	29	1	42	2	3	48	1	12	2	0	15	8	52	0	4	64	156
01:00 PM	3	9	12	3	27	1	35	5	1	42	2	11	0	0	13	11	56	3	2	72	154
01:15 PM	2	16	17	1	36	0	38	3	0	41	0	14	1	0	15	11	46	0	0	57	149
Total Volume	8	44	46	8	106	2	158	14	5	179	3	49	5	0	57	36	204	3	9	252	594
% App. Total	7.5	41.5	43.4	7.5		1.1	88.3	7.8	2.8		5.3	86	8.8	0		14.3	81	1.2	3.6		
PHF	.667	.688	.676	.500	.736	.500	.919	.700	.417	.932	.375	.875	.625	.000	.950	.818	.911	.250	.563	.875	.952

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	12:30 PM					11:45 AM					12:30 PM					12:30 PM				
+0 mins.	0	9	5	0	14	3	54	4	5	66	0	12	2	0	14	6	50	0	3	59
+15 mins.	3	10	12	4	29	3	53	5	3	64	1	12	2	0	15	8	52	0	4	64
+30 mins.	3	9	12	3	27	0	43	3	2	48	2	11	0	0	13	11	56	3	2	72
+45 mins.	2	16	17	1	36	0	43	4	1	48	0	14	1	0	15	11	46	0	0	57
Total Volume	8	44	46	8	106	6	193	16	11	226	3	49	5	0	57	36	204	3	9	252
% App. Total	7.5	41.5	43.4	7.5		2.7	85.4	7.1	4.9		5.3	86	8.8	0		14.3	81	1.2	3.6	
PHF	.667	.688	.676	.500	.736	.500	.894	.800	.550	.856	.375	.875	.625	.000	.950	.818	.911	.250	.563	.875

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 PM Peak
 W 5th St at Winona St
 Winona, MN

File Name : Site 5 PM
 Site Code : 00000005
 Start Date : 10/22/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 5th St Westbound					Winona St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	4	8	9	3	24	2	42	4	0	48	0	8	0	0	8	23	61	2	4	90	170
03:15 PM	0	9	17	0	26	0	47	4	0	51	2	12	1	1	16	16	54	2	4	76	169
03:30 PM	7	6	15	1	29	1	53	9	1	64	2	20	4	1	27	28	47	2	5	82	202
03:45 PM	4	12	14	2	32	0	57	6	0	63	8	9	0	2	19	30	60	0	3	93	207
Total	15	35	55	6	111	3	199	23	1	226	12	49	5	4	70	97	222	6	16	341	748
04:00 PM	3	9	18	2	32	4	62	5	0	71	4	22	1	2	29	27	57	1	3	88	220
04:15 PM	1	10	17	0	28	3	64	3	5	75	3	18	3	3	27	33	61	1	10	105	235
04:30 PM	3	12	36	2	53	1	56	7	1	65	1	19	5	0	25	38	50	3	3	94	237
04:45 PM	5	9	25	4	43	1	73	8	3	85	0	13	1	1	15	37	59	0	5	101	244
Total	12	40	96	8	156	9	255	23	9	296	8	72	10	6	96	135	227	5	21	388	936
05:00 PM	5	12	32	4	53	2	73	8	4	87	3	25	4	1	33	47	46	5	2	100	273
05:15 PM	0	7	26	8	41	1	42	5	2	50	2	15	2	1	20	31	32	3	10	76	187
05:30 PM	1	18	20	2	41	1	49	3	2	55	0	13	2	2	17	22	41	2	3	68	181
05:45 PM	3	15	14	1	33	2	45	8	6	61	2	13	4	0	19	26	33	3	5	67	180
Total	9	52	92	15	168	6	209	24	14	253	7	66	12	4	89	126	152	13	20	311	821
Grand Total	36	127	243	29	435	18	663	70	24	775	27	187	27	14	255	358	601	24	57	1040	2505
Apprch %	8.3	29.2	55.9	6.7		2.3	85.5	9	3.1		10.6	73.3	10.6	5.5		34.4	57.8	2.3	5.5		
Total %	1.4	5.1	9.7	1.2	17.4	0.7	26.5	2.8	1	30.9	1.1	7.5	1.1	0.6	10.2	14.3	24	1	2.3	41.5	
Vehicles	36	127	243	29	435	18	663	70	24	775	27	187	27	14	255	358	601	24	57	1040	2505
% Vehicles	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Heavy Trucks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
% Heavy Trucks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 5th St at Winona St
Winona, MN

File Name : Site 5 PM
Site Code : 00000005
Start Date : 10/22/2008
Page No : 2

Start Time	Winona St Southbound					W 5th St Westbound					Winona St Northbound					W 5th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	1	10	17	0	28	3	64	3	5	75	3	18	3	3	27	33	61	1	10	105	235
04:30 PM	3	12	36	2	53	1	56	7	1	65	1	19	5	0	25	38	50	3	3	94	237
04:45 PM	5	9	25	4	43	1	73	8	3	85	0	13	1	1	15	37	59	0	5	101	244
05:00 PM	5	12	32	4	53	2	73	8	4	87	3	25	4	1	33	47	46	5	2	100	273
Total Volume	14	43	110	10	177	7	266	26	13	312	7	75	13	5	100	155	216	9	20	400	989
% App. Total	7.9	24.3	62.1	5.6		2.2	85.3	8.3	4.2		7	75	13	5		38.8	54	2.2	5		
PHF	.700	.896	.764	.625	.835	.583	.911	.813	.650	.897	.583	.750	.650	.417	.758	.824	.885	.450	.500	.952	.906

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					04:15 PM					03:30 PM					04:15 PM					
+0 mins.	3	12	36	2	53	3	64	3	5	75	2	20	4	1	27	33	61	1	10	105	
+15 mins.	5	9	25	4	43	1	56	7	1	65	8	9	0	2	19	38	50	3	3	94	
+30 mins.	5	12	32	4	53	1	73	8	3	85	4	22	1	2	29	37	59	0	5	101	
+45 mins.	0	7	26	8	41	2	73	8	4	87	3	18	3	3	27	47	46	5	2	100	
Total Volume	13	40	119	18	190	7	266	26	13	312	17	69	8	8	102	155	216	9	20	400	
% App. Total	6.8	21.1	62.6	9.5		2.2	85.3	8.3	4.2		16.7	67.6	7.8	7.8		38.8	54	2.2	5		
PHF	.650	.833	.826	.563	.896	.583	.911	.813	.650	.897	.531	.784	.500	.667	.879	.824	.885	.450	.500	.952	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 6th St at Huff St
Winona, MN

File Name : Site 6 AM
Site Code : 00000006
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					W 6th St Westbound					Huff St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	6	36	7	0	49	13	39	9	0	61	13	49	9	1	72	7	52	12	1	72	254
07:30 AM	13	45	10	4	72	16	60	13	0	89	7	50	12	1	70	11	70	11	0	92	323
07:45 AM	12	33	8	4	57	17	67	9	0	93	6	68	9	0	83	6	98	19	1	124	357
08:00 AM	5	30	7	1	43	8	31	6	1	46	4	47	5	1	57	1	43	8	0	52	198
Total Volume	36	144	32	9	221	54	197	37	1	289	30	214	35	3	282	25	263	50	2	340	1132
% App. Total	16.3	65.2	14.5	4.1		18.7	68.2	12.8	0.3		10.6	75.9	12.4	1.1		7.4	77.4	14.7	0.6		
PHF	.692	.800	.800	.563	.767	.794	.735	.712	.250	.777	.577	.787	.729	.750	.849	.568	.671	.658	.500	.685	.793

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	08:30 AM					07:00 AM					07:15 AM					07:15 AM				
+0 mins.	5	34	5	3	47	12	36	9	0	57	13	49	9	1	72	7	52	12	1	72
+15 mins.	9	35	12	0	56	13	39	9	0	61	7	50	12	1	70	11	70	11	0	92
+30 mins.	6	40	9	3	58	16	60	13	0	89	6	68	9	0	83	6	98	19	1	124
+45 mins.	2	52	7	6	67	17	67	9	0	93	4	47	5	1	57	1	43	8	0	52
Total Volume	22	161	33	12	228	58	202	40	0	300	30	214	35	3	282	25	263	50	2	340
% App. Total	9.6	70.6	14.5	5.3		19.3	67.3	13.3	0		10.6	75.9	12.4	1.1		7.4	77.4	14.7	0.6	
PHF	.611	.774	.688	.500	.851	.853	.754	.769	.000	.806	.577	.787	.729	.750	.849	.568	.671	.658	.500	.685

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 6th St at Huff St
 Winona, MN

File Name : Site 6 MidDay
 Site Code : 00000006
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					W 6th St Westbound					Huff St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	7	44	8	1	60	12	40	7	0	59	12	33	15	2	62	8	43	7	1	59	240
11:15 AM	6	29	14	1	50	23	50	17	1	91	4	47	18	1	70	15	45	9	1	70	281
11:30 AM	10	47	12	0	69	17	35	11	2	65	5	55	14	0	74	4	47	9	1	61	269
11:45 AM	13	54	11	0	78	19	45	10	4	78	6	60	13	2	81	8	51	8	1	68	305
Total	36	174	45	2	257	71	170	45	7	293	27	195	60	5	287	35	186	33	4	258	1095
12:00 PM	13	72	8	0	93	20	74	10	2	106	9	56	20	0	85	12	55	9	2	78	362
12:15 PM	11	61	15	0	87	22	52	9	4	87	19	66	21	1	107	6	41	12	2	61	342
12:30 PM	9	57	11	0	77	24	49	7	3	83	9	65	15	1	90	6	46	8	2	62	312
12:45 PM	5	39	10	1	55	27	50	9	3	89	11	60	22	0	93	8	44	6	1	59	296
Total	38	229	44	1	312	93	225	35	12	365	48	247	78	2	375	32	186	35	7	260	1312
01:00 PM	9	40	11	0	60	23	47	9	2	81	6	67	15	1	89	8	55	11	1	75	305
01:15 PM	6	58	10	0	74	20	46	9	2	77	7	46	13	0	66	11	31	7	2	51	268
Grand Total	89	501	110	3	703	207	488	98	23	816	88	555	166	8	817	86	458	86	14	644	2980
Apprch %	12.7	71.3	15.6	0.4		25.4	59.8	12	2.8		10.8	67.9	20.3	1		13.4	71.1	13.4	2.2		
Total %	3	16.8	3.7	0.1	23.6	6.9	16.4	3.3	0.8	27.4	3	18.6	5.6	0.3	27.4	2.9	15.4	2.9	0.5	21.6	
Vehicles	89	500	109	3	701	207	488	98	23	816	88	553	166	8	815	86	458	86	14	644	2976
% Vehicles	100	99.8	99.1	100	99.7	100	100	100	100	100	100	99.6	100	100	99.8	100	100	100	100	100	99.9
Heavy Trucks	0	1	1	0	2	0	0	0	0	0	0	2	0	0	2	0	0	0	0	0	4
% Heavy Trucks	0	0.2	0.9	0	0.3	0	0	0	0	0	0	0.4	0	0	0.2	0	0	0	0	0	0.1

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 6th St at Huff St
Winona, MN

File Name : Site 6 MidDay
Site Code : 00000006
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					W 6th St Westbound					Huff St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 11:45 AM																					
11:45 AM	13	54	11	0	78	19	45	10	4	78	6	60	13	2	81	8	51	8	1	68	305
12:00 PM	13	72	8	0	93	20	74	10	2	106	9	56	20	0	85	12	55	9	2	78	362
12:15 PM	11	61	15	0	87	22	52	9	4	87	19	66	21	1	107	6	41	12	2	61	342
12:30 PM	9	57	11	0	77	24	49	7	3	83	9	65	15	1	90	6	46	8	2	62	312
Total Volume	46	244	45	0	335	85	220	36	13	354	43	247	69	4	363	32	193	37	7	269	1321
% App. Total	13.7	72.8	13.4	0		24	62.1	10.2	3.7		11.8	68	19	1.1		11.9	71.7	13.8	2.6		
PHF	.885	.847	.750	.000	.901	.885	.743	.900	.813	.835	.566	.936	.821	.500	.848	.667	.877	.771	.875	.862	.912

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:45 AM					12:00 PM					12:15 PM					11:15 AM					
+0 mins.	13	54	11	0	78	20	74	10	2	106	19	66	21	1	107	15	45	9	1	70	
+15 mins.	13	72	8	0	93	22	52	9	4	87	9	65	15	1	90	4	47	9	1	61	
+30 mins.	11	61	15	0	87	24	49	7	3	83	11	60	22	0	93	8	51	8	1	68	
+45 mins.	9	57	11	0	77	27	50	9	3	89	6	67	15	1	89	12	55	9	2	78	
Total Volume	46	244	45	0	335	93	225	35	12	365	45	258	73	3	379	39	198	35	5	277	
% App. Total	13.7	72.8	13.4	0		25.5	61.6	9.6	3.3		11.9	68.1	19.3	0.8		14.1	71.5	12.6	1.8		
PHF	.885	.847	.750	.000	.901	.861	.760	.875	.750	.861	.592	.963	.830	.750	.886	.650	.900	.972	.625	.888	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 6th St at Huff St
Winona, MN

File Name : Site 6 PM
Site Code : 00000006
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					W 6th St Westbound					Huff St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	19	61	8	0	88	19	59	8	4	90	5	49	14	1	69	8	62	10	2	82	329
03:15 PM	9	62	14	0	85	21	64	11	4	100	16	74	13	1	104	10	76	9	3	98	387
03:30 PM	12	50	13	0	75	29	76	12	2	119	5	56	15	0	76	9	72	9	1	91	361
03:45 PM	14	65	15	0	94	25	66	10	1	102	10	77	29	0	116	14	88	5	1	108	420
Total	54	238	50	0	342	94	265	41	11	411	36	256	71	2	365	41	298	33	7	379	1497
04:00 PM	16	48	20	0	84	28	79	12	4	123	10	59	13	3	85	9	83	6	0	98	390
04:15 PM	15	66	13	0	94	21	62	11	1	95	12	67	18	1	98	10	56	12	1	79	366
04:30 PM	10	81	22	0	113	33	102	15	3	153	8	63	12	2	85	9	77	7	2	95	446
04:45 PM	4	61	13	1	79	29	86	12	2	129	16	76	22	1	115	7	60	8	1	76	399
Total	45	256	68	1	370	111	329	50	10	500	46	265	65	7	383	35	276	33	4	348	1601
05:00 PM	15	83	20	0	118	28	105	5	1	139	11	59	24	2	96	5	60	10	2	77	430
05:15 PM	11	70	11	0	92	37	67	10	2	116	11	73	11	0	95	8	62	9	1	80	383
05:30 PM	8	51	10	0	69	20	62	12	3	97	9	52	14	1	76	4	52	9	2	67	309
05:45 PM	5	52	7	0	64	20	80	7	2	109	15	49	24	1	89	11	43	11	2	67	329
Total	39	256	48	0	343	105	314	34	8	461	46	233	73	4	356	28	217	39	7	291	1451
Grand Total	138	750	166	1	1055	310	908	125	29	1372	128	754	209	13	1104	104	791	105	18	1018	4549
Apprch %	13.1	71.1	15.7	0.1		22.6	66.2	9.1	2.1		11.6	68.3	18.9	1.2		10.2	77.7	10.3	1.8		
Total %	3	16.5	3.6	0	23.2	6.8	20	2.7	0.6	30.2	2.8	16.6	4.6	0.3	24.3	2.3	17.4	2.3	0.4	22.4	
Vehicles	138	750	166	1	1055	309	908	125	29	1371	128	754	209	13	1104	104	791	104	18	1017	4547
% Vehicles	100	100	100	100	100	99.7	100	100	100	99.9	100	100	100	100	100	100	100	99	100	99.9	100
Heavy Trucks	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	1	0	1	2
% Heavy Trucks	0	0	0	0	0	0.3	0	0	0	0.1	0	0	0	0	0	0	0	1	0	0.1	0

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 6th St at Huff St
Winona, MN

File Name : Site 6 PM
Site Code : 00000006
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					W 6th St Westbound					Huff St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:30 PM																					
04:30 PM	10	81	22	0	113	33	102	15	3	153	8	63	12	2	85	9	77	7	2	95	446
04:45 PM	4	61	13	1	79	29	86	12	2	129	16	76	22	1	115	7	60	8	1	76	399
05:00 PM	15	83	20	0	118	28	105	5	1	139	11	59	24	2	96	5	60	10	2	77	430
05:15 PM	11	70	11	0	92	37	67	10	2	116	11	73	11	0	95	8	62	9	1	80	383
Total Volume	40	295	66	1	402	127	360	42	8	537	46	271	69	5	391	29	259	34	6	328	1658
% App. Total	10	73.4	16.4	0.2		23.6	67	7.8	1.5		11.8	69.3	17.6	1.3		8.8	79	10.4	1.8		
PHF	.667	.889	.750	.250	.852	.858	.857	.700	.667	.877	.719	.891	.719	.625	.850	.806	.841	.850	.750	.863	.929

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:15 PM					04:30 PM					04:15 PM					03:15 PM				
+0 mins.	15	66	13	0	94	33	102	15	3	153	12	67	18	1	98	10	76	9	3	98
+15 mins.	10	81	22	0	113	29	86	12	2	129	8	63	12	2	85	9	72	9	1	91
+30 mins.	4	61	13	1	79	28	105	5	1	139	16	76	22	1	115	14	88	5	1	108
+45 mins.	15	83	20	0	118	37	67	10	2	116	11	59	24	2	96	9	83	6	0	98
Total Volume	44	291	68	1	404	127	360	42	8	537	47	265	76	6	394	42	319	29	5	395
% App. Total	10.9	72	16.8	0.2		23.6	67	7.8	1.5		11.9	67.3	19.3	1.5		10.6	80.8	7.3	1.3	
PHF	.733	.877	.773	.250	.856	.858	.857	.700	.667	.877	.734	.872	.792	.750	.857	.750	.906	.806	.417	.914

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 6th St at Main St
Winona, MN

File Name : Site 8 AM
Site Code : 00000008
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	6	22	1	0	29	4	34	3	0	41	4	21	3	0	28	2	29	10	1	42	140
06:45 AM	6	34	2	1	43	1	28	12	0	41	1	13	3	0	17	2	44	18	1	65	166
Total	12	56	3	1	72	5	62	15	0	82	5	34	6	0	45	4	73	28	2	107	306
07:00 AM	10	19	0	1	30	3	57	10	0	70	3	19	6	0	28	2	52	15	0	69	197
07:15 AM	7	35	1	1	44	5	46	16	1	68	10	30	5	0	45	1	64	12	2	79	236
07:30 AM	12	48	5	1	66	9	90	12	1	112	12	35	8	2	57	5	69	30	0	104	339
07:45 AM	12	51	6	8	77	20	75	17	4	116	8	35	5	1	49	13	85	22	2	122	364
Total	41	153	12	11	217	37	268	55	6	366	33	119	24	3	179	21	270	79	4	374	1136
08:00 AM	13	34	3	0	50	5	40	10	0	55	4	19	7	3	33	6	36	12	1	55	193
08:15 AM	9	29	4	0	42	3	45	10	0	58	5	24	4	0	33	7	47	10	2	66	199
08:30 AM	11	25	7	0	43	12	49	20	0	81	2	27	7	2	38	4	27	9	2	42	204
08:45 AM	13	19	3	6	41	4	55	19	4	82	8	21	14	1	44	13	46	8	1	68	235
Total	46	107	17	6	176	24	189	59	4	276	19	91	32	6	148	30	156	39	6	231	831
09:00 AM	5	28	4	4	41	13	53	17	3	86	3	25	8	1	37	5	35	13	1	54	218
09:15 AM	6	42	5	6	59	18	46	11	0	75	2	40	5	3	50	9	45	15	1	70	254
Grand Total	110	386	41	28	565	97	618	157	13	885	62	309	75	13	459	69	579	174	14	836	2745
Apprch %	19.5	68.3	7.3	5		11	69.8	17.7	1.5		13.5	67.3	16.3	2.8		8.3	69.3	20.8	1.7		
Total %	4	14.1	1.5	1	20.6	3.5	22.5	5.7	0.5	32.2	2.3	11.3	2.7	0.5	16.7	2.5	21.1	6.3	0.5	30.5	
Vehicles	110	379	41	28	558	96	618	157	13	884	62	298	74	13	447	69	579	174	14	836	2725
% Vehicles	100	98.2	100	100	98.8	99	100	100	100	99.9	100	96.4	98.7	100	97.4	100	100	100	100	100	99.3
Heavy Trucks	0	7	0	0	7	1	0	0	0	1	0	11	1	0	12	0	0	0	0	0	20
% Heavy Trucks	0	1.8	0	0	1.2	1	0	0	0	0.1	0	3.6	1.3	0	2.6	0	0	0	0	0	0.7

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 6th St at Main St
Winona, MN

File Name : Site 8 AM
Site Code : 00000008
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:00 AM																					
07:00 AM	10	19	0	1	30	3	57	10	0	70	3	19	6	0	28	2	52	15	0	69	197
07:15 AM	7	35	1	1	44	5	46	16	1	68	10	30	5	0	45	1	64	12	2	79	236
07:30 AM	12	48	5	1	66	9	90	12	1	112	12	35	8	2	57	5	69	30	0	104	339
07:45 AM	12	51	6	8	77	20	75	17	4	116	8	35	5	1	49	13	85	22	2	122	364
Total Volume	41	153	12	11	217	37	268	55	6	366	33	119	24	3	179	21	270	79	4	374	1136
% App. Total	18.9	70.5	5.5	5.1		10.1	73.2	15	1.6		18.4	66.5	13.4	1.7		5.6	72.2	21.1	1.1		
PHF	.854	.750	.500	.344	.705	.463	.744	.809	.375	.789	.688	.850	.750	.375	.785	.404	.794	.658	.500	.766	.780

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:15 AM					07:00 AM					07:15 AM					07:00 AM					
+0 mins.	7	35	1	1	44	3	57	10	0	70	10	30	5	0	45	2	52	15	0	69	
+15 mins.	12	48	5	1	66	5	46	16	1	68	12	35	8	2	57	1	64	12	2	79	
+30 mins.	12	51	6	8	77	9	90	12	1	112	8	35	5	1	49	5	69	30	0	104	
+45 mins.	13	34	3	0	50	20	75	17	4	116	4	19	7	3	33	13	85	22	2	122	
Total Volume	44	168	15	10	237	37	268	55	6	366	34	119	25	6	184	21	270	79	4	374	
% App. Total	18.6	70.9	6.3	4.2		10.1	73.2	15	1.6		18.5	64.7	13.6	3.3		5.6	72.2	21.1	1.1		
PHF	.846	.824	.625	.313	.769	.463	.744	.809	.375	.789	.708	.850	.781	.500	.807	.404	.794	.658	.500	.766	

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 W 6th St at Main St
 Winona, MN

File Name : Site 8 MidDay
 Site Code : 00000008
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	11	24	6	11	52	13	40	9	6	68	8	42	5	3	58	7	56	5	14	82	260
11:15 AM	10	35	10	5	60	7	57	18	2	84	10	36	6	2	54	14	45	12	0	71	269
11:30 AM	7	29	13	2	51	8	59	17	2	86	6	34	15	4	59	12	53	8	2	75	271
11:45 AM	11	29	7	3	50	10	69	19	2	100	1	42	9	2	54	18	49	11	0	78	282
Total	39	117	36	21	213	38	225	63	12	338	25	154	35	11	225	51	203	36	16	306	1082
12:00 PM	11	31	11	9	62	12	98	23	5	138	5	37	11	2	55	17	65	19	2	103	358
12:15 PM	10	29	10	8	57	18	62	17	8	105	13	52	15	5	85	11	45	17	8	81	328
12:30 PM	17	34	10	2	63	12	66	12	1	91	13	46	7	1	67	13	45	11	5	74	295
12:45 PM	13	33	16	2	64	15	69	16	1	101	11	50	9	0	70	14	58	10	1	83	318
Total	51	127	47	21	246	57	295	68	15	435	42	185	42	8	277	55	213	57	16	341	1299
01:00 PM	9	34	6	5	54	12	69	24	1	106	4	39	5	5	53	15	61	14	5	95	308
01:15 PM	11	31	7	8	57	13	65	15	2	95	2	46	9	3	60	13	39	16	0	68	280
Grand Total	110	309	96	55	570	120	654	170	30	974	73	424	91	27	615	134	516	123	37	810	2969
Apprch %	19.3	54.2	16.8	9.6		12.3	67.1	17.5	3.1		11.9	68.9	14.8	4.4		16.5	63.7	15.2	4.6		
Total %	3.7	10.4	3.2	1.9	19.2	4	22	5.7	1	32.8	2.5	14.3	3.1	0.9	20.7	4.5	17.4	4.1	1.2	27.3	
Vehicles	110	299	96	55	560	120	654	170	30	974	73	399	91	27	590	134	516	123	37	810	2934
% Vehicles	100	96.8	100	100	98.2	100	100	100	100	100	100	94.1	100	100	95.9	100	100	100	100	100	98.8
Heavy Trucks	0	10	0	0	10	0	0	0	0	0	0	25	0	0	25	0	0	0	0	0	35
% Heavy Trucks	0	3.2	0	0	1.8	0	0	0	0	0	0	5.9	0	0	4.1	0	0	0	0	0	1.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 6th St at Main St
Winona, MN

File Name : Site 8 MidDay
Site Code : 00000008
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 12:00 PM																					
12:00 PM	11	31	11	9	62	12	98	23	5	138	5	37	11	2	55	17	65	19	2	103	358
12:15 PM	10	29	10	8	57	18	62	17	8	105	13	52	15	5	85	11	45	17	8	81	328
12:30 PM	17	34	10	2	63	12	66	12	1	91	13	46	7	1	67	13	45	11	5	74	295
12:45 PM	13	33	16	2	64	15	69	16	1	101	11	50	9	0	70	14	58	10	1	83	318
Total Volume	51	127	47	21	246	57	295	68	15	435	42	185	42	8	277	55	213	57	16	341	1299
% App. Total	20.7	51.6	19.1	8.5		13.1	67.8	15.6	3.4		15.2	66.8	15.2	2.9		16.1	62.5	16.7	4.7		
PHF	.750	.934	.734	.583	.961	.792	.753	.739	.469	.788	.808	.889	.700	.400	.815	.809	.819	.750	.500	.828	.907

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	12:00 PM					12:00 PM					12:00 PM									
+0 mins.	11	31	11	9	62	12	98	23	5	138	5	37	11	2	55	17	65	19	2	103
+15 mins.	10	29	10	8	57	18	62	17	8	105	13	52	15	5	85	11	45	17	8	81
+30 mins.	17	34	10	2	63	12	66	12	1	91	13	46	7	1	67	13	45	11	5	74
+45 mins.	13	33	16	2	64	15	69	16	1	101	11	50	9	0	70	14	58	10	1	83
Total Volume	51	127	47	21	246	57	295	68	15	435	42	185	42	8	277	55	213	57	16	341
% App. Total	20.7	51.6	19.1	8.5		13.1	67.8	15.6	3.4		15.2	66.8	15.2	2.9		16.1	62.5	16.7	4.7	
PHF	.750	.934	.734	.583	.961	.792	.753	.739	.469	.788	.808	.889	.700	.400	.815	.809	.819	.750	.500	.828

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 PM Peak
 W 6th St at Main St
 Winona, MN

File Name : Site 8 PM
 Site Code : 00000008
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	14	37	8	5	64	12	69	16	1	98	16	49	9	3	77	11	77	16	2	106	345
03:15 PM	6	39	7	5	57	14	81	24	3	122	20	47	13	10	90	11	73	19	10	113	382
03:30 PM	17	29	8	1	55	11	107	29	0	147	13	46	12	0	71	11	78	11	0	100	373
03:45 PM	19	35	5	1	60	16	109	28	1	154	9	47	15	3	74	21	101	17	1	140	428
Total	56	140	28	12	236	53	366	97	5	521	58	189	49	16	312	54	329	63	13	459	1528
04:00 PM	13	35	14	5	67	11	104	28	0	143	6	49	12	2	69	12	88	8	2	110	389
04:15 PM	15	18	9	4	46	18	91	31	2	142	11	44	11	3	69	10	82	5	0	97	354
04:30 PM	20	47	11	6	84	13	97	27	2	139	14	49	11	4	78	5	98	15	0	118	419
04:45 PM	12	45	9	3	69	16	109	25	4	154	15	55	9	3	82	15	71	11	3	100	405
Total	60	145	43	18	266	58	401	111	8	578	46	197	43	12	298	42	339	39	5	425	1567
05:00 PM	14	46	8	0	68	10	108	23	1	142	15	43	7	1	66	12	87	17	0	116	392
05:15 PM	12	31	9	3	55	9	85	16	2	112	10	41	8	0	59	10	60	12	2	84	310
05:30 PM	10	46	9	0	65	11	74	17	3	105	9	35	9	1	54	7	55	11	1	74	298
05:45 PM	13	29	13	3	58	16	100	12	5	133	8	32	8	4	52	14	51	14	2	81	324
Total	49	152	39	6	246	46	367	68	11	492	42	151	32	6	231	43	253	54	5	355	1324
Grand Total	165	437	110	36	748	157	1134	276	24	1591	146	537	124	34	841	139	921	156	23	1239	4419
Apprch %	22.1	58.4	14.7	4.8		9.9	71.3	17.3	1.5		17.4	63.9	14.7	4		11.2	74.3	12.6	1.9		
Total %	3.7	9.9	2.5	0.8	16.9	3.6	25.7	6.2	0.5	36	3.3	12.2	2.8	0.8	19	3.1	20.8	3.5	0.5	28	
Vehicles	165	417	110	36	728	156	1134	276	24	1590	146	524	124	34	828	139	921	156	23	1239	4385
% Vehicles	100	95.4	100	100	97.3	99.4	100	100	100	99.9	100	97.6	100	100	98.5	100	100	100	100	100	99.2
Heavy Trucks	0	20	0	0	20	1	0	0	0	1	0	13	0	0	13	0	0	0	0	0	34
% Heavy Trucks	0	4.6	0	0	2.7	0.6	0	0	0	0.1	0	2.4	0	0	1.5	0	0	0	0	0	0.8

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 6th St at Main St
Winona, MN

File Name : Site 8 PM
Site Code : 00000008
Start Date : 10/21/2008
Page No : 2

Start Time	Main St Southbound					W 6th St Westbound					Main St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:45 PM																					
03:45 PM	19	35	5	1	60	16	109	28	1	154	9	47	15	3	74	21	101	17	1	140	428
04:00 PM	13	35	14	5	67	11	104	28	0	143	6	49	12	2	69	12	88	8	2	110	389
04:15 PM	15	18	9	4	46	18	91	31	2	142	11	44	11	3	69	10	82	5	0	97	354
04:30 PM	20	47	11	6	84	13	97	27	2	139	14	49	11	4	78	5	98	15	0	118	419
Total Volume	67	135	39	16	257	58	401	114	5	578	40	189	49	12	290	48	369	45	3	465	1590
% App. Total	26.1	52.5	15.2	6.2		10	69.4	19.7	0.9		13.8	65.2	16.9	4.1		10.3	79.4	9.7	0.6		
PHF	.838	.718	.696	.667	.765	.806	.920	.919	.625	.938	.714	.964	.817	.750	.929	.571	.913	.662	.375	.830	.929

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					03:30 PM					03:00 PM					03:45 PM				
+0 mins.	20	47	11	6	84	11	107	29	0	147	16	49	9	3	77	21	101	17	1	140
+15 mins.	12	45	9	3	69	16	109	28	1	154	20	47	13	10	90	12	88	8	2	110
+30 mins.	14	46	8	0	68	11	104	28	0	143	13	46	12	0	71	10	82	5	0	97
+45 mins.	12	31	9	3	55	18	91	31	2	142	9	47	15	3	74	5	98	15	0	118
Total Volume	58	169	37	12	276	56	411	116	3	586	58	189	49	16	312	48	369	45	3	465
% App. Total	21	61.2	13.4	4.3		9.6	70.1	19.8	0.5		18.6	60.6	15.7	5.1		10.3	79.4	9.7	0.6	
PHF	.725	.899	.841	.500	.821	.778	.943	.935	.375	.951	.725	.964	.817	.400	.867	.571	.913	.662	.375	.830

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 AM Peak
 W 6th St at Winona St
 Winona, MN

File Name : Site 7 AM
 Site Code : 00000007
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 6th St Westbound					Winona St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	10	1	3	0	14	1	36	3	0	40	1	0	1	1	3	1	35	1	0	37	94
06:45 AM	13	2	8	0	23	2	31	1	0	34	0	1	0	1	2	3	48	0	0	51	110
Total	23	3	11	0	37	3	67	4	0	74	1	1	1	2	5	4	83	1	0	88	204
07:00 AM	20	3	6	1	30	2	51	3	0	56	0	1	5	0	6	5	49	2	2	58	150
07:15 AM	15	1	10	1	27	2	52	2	2	58	0	0	4	0	4	8	60	2	0	70	159
07:30 AM	18	4	8	0	30	3	89	2	2	96	1	1	1	0	3	4	94	3	2	103	232
07:45 AM	25	3	9	0	37	3	77	2	3	85	0	1	8	2	11	2	117	6	8	133	266
Total	78	11	33	2	124	10	269	9	7	295	1	3	18	2	24	19	320	13	12	364	807
08:00 AM	12	3	5	0	20	2	38	4	2	46	0	0	1	1	2	3	52	1	0	56	124
08:15 AM	11	3	3	1	18	0	54	3	1	58	0	0	5	1	6	0	50	2	0	52	134
08:30 AM	5	4	3	1	13	2	42	5	1	50	0	2	6	0	8	2	38	1	0	41	112
08:45 AM	10	5	6	0	21	2	56	5	1	64	0	0	3	0	3	3	58	3	3	67	155
Total	38	15	17	2	72	6	190	17	5	218	0	2	15	2	19	8	198	7	3	216	525
09:00 AM	8	2	8	1	19	1	58	4	2	65	0	1	4	1	6	5	45	1	1	52	142
09:15 AM	7	2	5	2	16	4	45	7	7	63	1	2	6	3	12	3	59	2	20	84	175
Grand Total	154	33	74	7	268	24	629	41	21	715	3	9	44	10	66	39	705	24	36	804	1853
Apprch %	57.5	12.3	27.6	2.6		3.4	88	5.7	2.9		4.5	13.6	66.7	15.2		4.9	87.7	3	4.5		
Total %	8.3	1.8	4	0.4	14.5	1.3	33.9	2.2	1.1	38.6	0.2	0.5	2.4	0.5	3.6	2.1	38	1.3	1.9	43.4	
Vehicles	154	33	74	7	268	24	628	41	21	714	3	9	42	10	64	39	705	24	36	804	1850
% Vehicles	100	100	100	100	100	100	99.8	100	100	99.9	100	100	95.5	100	97	100	100	100	100	100	99.8
Heavy Trucks	0	0	0	0	0	0	1	0	0	1	0	0	2	0	2	0	0	0	0	0	3
% Heavy Trucks	0	0	0	0	0	0	0.2	0	0	0.1	0	0	4.5	0	3	0	0	0	0	0	0.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
W 6th St at Winona St
Winona, MN

File Name : Site 7 AM
Site Code : 00000007
Start Date : 10/21/2008
Page No : 2

Start Time	Winona St Southbound					W 6th St Westbound					Winona St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:00 AM																					
07:00 AM	20	3	6	1	30	2	51	3	0	56	0	1	5	0	6	5	49	2	2	58	150
07:15 AM	15	1	10	1	27	2	52	2	2	58	0	0	4	0	4	8	60	2	0	70	159
07:30 AM	18	4	8	0	30	3	89	2	2	96	1	1	1	0	3	4	94	3	2	103	232
07:45 AM	25	3	9	0	37	3	77	2	3	85	0	1	8	2	11	2	117	6	8	133	266
Total Volume	78	11	33	2	124	10	269	9	7	295	1	3	18	2	24	19	320	13	12	364	807
% App. Total	62.9	8.9	26.6	1.6		3.4	91.2	3.1	2.4		4.2	12.5	75	8.3		5.2	87.9	3.6	3.3		
PHF	.780	.688	.825	.500	.838	.833	.756	.750	.583	.768	.250	.750	.563	.250	.545	.594	.684	.542	.375	.684	.758

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:00 AM					07:00 AM					08:30 AM					07:00 AM				
+0 mins.	20	3	6	1	30	2	51	3	0	56	0	2	6	0	8	5	49	2	2	58
+15 mins.	15	1	10	1	27	2	52	2	2	58	0	0	3	0	3	8	60	2	0	70
+30 mins.	18	4	8	0	30	3	89	2	2	96	0	1	4	1	6	4	94	3	2	103
+45 mins.	25	3	9	0	37	3	77	2	3	85	1	2	6	3	12	2	117	6	8	133
Total Volume	78	11	33	2	124	10	269	9	7	295	1	5	19	4	29	19	320	13	12	364
% App. Total	62.9	8.9	26.6	1.6		3.4	91.2	3.1	2.4		3.4	17.2	65.5	13.8		5.2	87.9	3.6	3.3	
PHF	.780	.688	.825	.500	.838	.833	.756	.750	.583	.768	.250	.625	.792	.333	.604	.594	.684	.542	.375	.684

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
W 6th St at Winona St
Winona, MN

File Name : Site 7 MidDay
Site Code : 00000007
Start Date : 10/21/2008
Page No : 2

Start Time	Winona St Southbound					W 6th St Westbound					Winona St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 12:00 PM																					
12:00 PM	4	5	2	3	14	6	100	9	2	117	1	0	4	1	6	8	84	1	5	98	235
12:15 PM	2	6	6	0	14	1	78	8	8	95	1	2	8	2	13	4	65	4	8	81	203
12:30 PM	3	3	8	0	14	3	71	13	0	87	1	1	5	1	8	3	67	2	1	73	182
12:45 PM	10	4	3	4	21	4	91	6	3	104	0	0	5	0	5	0	75	0	1	76	206
Total Volume	19	18	19	7	63	14	340	36	13	403	3	3	22	4	32	15	291	7	15	328	826
% App. Total	30.2	28.6	30.2	11.1		3.5	84.4	8.9	3.2		9.4	9.4	68.8	12.5		4.6	88.7	2.1	4.6		
PHF	.475	.750	.594	.438	.750	.583	.850	.692	.406	.861	.750	.375	.688	.500	.615	.469	.866	.438	.469	.837	.879

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:00 AM					12:00 PM					11:45 AM					11:45 AM				
+0 mins.	6	3	3	2	14	6	100	9	2	117	0	1	4	2	7	4	73	1	6	84
+15 mins.	5	3	9	1	18	1	78	8	8	95	1	0	4	1	6	8	84	1	5	98
+30 mins.	5	1	3	2	11	3	71	13	0	87	1	2	8	2	13	4	65	4	8	81
+45 mins.	10	4	4	6	24	4	91	6	3	104	1	1	5	1	8	3	67	2	1	73
Total Volume	26	11	19	11	67	14	340	36	13	403	3	4	21	6	34	19	289	8	20	336
% App. Total	38.8	16.4	28.4	16.4		3.5	84.4	8.9	3.2		8.8	11.8	61.8	17.6		5.7	86	2.4	6	
PHF	.650	.688	.528	.458	.698	.583	.850	.692	.406	.861	.750	.500	.656	.750	.654	.594	.860	.500	.625	.857

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 6th St at Winona St
Winona, MN

File Name : Site 7 PM
Site Code : 00000007
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Winona St Southbound					W 6th St Westbound					Winona St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	6	3	6	2	17	3	80	13	2	98	0	2	2	0	4	9	90	1	1	101	220
03:15 PM	7	1	6	2	16	1	94	15	11	121	2	1	8	1	12	9	84	2	7	102	251
03:30 PM	8	0	6	0	14	1	105	15	0	121	1	0	3	0	4	12	89	0	0	101	240
03:45 PM	7	3	8	3	21	3	102	13	3	121	1	0	6	4	11	9	119	3	4	135	288
Total	28	7	26	7	68	8	381	56	16	461	4	3	19	5	31	39	382	6	12	439	999
04:00 PM	5	0	9	3	17	3	108	10	2	123	1	3	3	2	9	8	104	0	3	115	264
04:15 PM	9	2	5	0	16	4	104	10	0	118	2	3	5	1	11	5	86	1	2	94	239
04:30 PM	10	3	9	0	22	1	130	9	1	141	1	1	3	3	8	7	96	0	0	103	274
04:45 PM	3	5	8	1	17	3	114	14	7	138	1	4	7	1	13	6	83	2	8	99	267
Total	27	10	31	4	72	11	456	43	10	520	5	11	18	7	41	26	369	3	13	411	1044
05:00 PM	8	3	9	1	21	3	128	18	4	153	1	3	7	3	14	4	99	1	4	108	296
05:15 PM	9	1	7	4	21	5	108	16	1	130	0	3	5	2	10	8	77	2	4	91	252
05:30 PM	3	0	3	1	7	1	91	9	3	104	0	1	2	3	6	8	66	3	2	79	196
05:45 PM	9	1	4	3	17	4	102	9	1	116	0	1	2	4	7	4	67	2	2	75	215
Total	29	5	23	9	66	13	429	52	9	503	1	8	16	12	37	24	309	8	12	353	959
Grand Total	84	22	80	20	206	32	1266	151	35	1484	10	22	53	24	109	89	1060	17	37	1203	3002
Apprch %	40.8	10.7	38.8	9.7		2.2	85.3	10.2	2.4		9.2	20.2	48.6	22		7.4	88.1	1.4	3.1		
Total %	2.8	0.7	2.7	0.7	6.9	1.1	42.2	5	1.2	49.4	0.3	0.7	1.8	0.8	3.6	3	35.3	0.6	1.2	40.1	
Vehicles	84	22	80	20	206	32	1263	151	35	1481	10	22	53	24	109	89	1058	17	37	1201	2997
% Vehicles	100	100	100	100	100	100	99.8	100	100	99.8	100	100	100	100	100	100	99.8	100	100	99.8	99.8
Heavy Trucks	0	0	0	0	0	0	3	0	0	3	0	0	0	0	0	0	2	0	0	2	5
% Heavy Trucks	0	0	0	0	0	0	0.2	0	0	0.2	0	0	0	0	0	0	0.2	0	0	0.2	0.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
W 6th St at Winona St
Winona, MN

File Name : Site 7 PM
Site Code : 00000007
Start Date : 10/21/2008
Page No : 2

Start Time	Winona St Southbound					W 6th St Westbound					Winona St Northbound					W 6th St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:30 PM																					
04:30 PM	10	3	9	0	22	1	130	9	1	141	1	1	3	3	8	7	96	0	0	103	274
04:45 PM	3	5	8	1	17	3	114	14	7	138	1	4	7	1	13	6	83	2	8	99	267
05:00 PM	8	3	9	1	21	3	128	18	4	153	1	3	7	3	14	4	99	1	4	108	296
05:15 PM	9	1	7	4	21	5	108	16	1	130	0	3	5	2	10	8	77	2	4	91	252
Total Volume	30	12	33	6	81	12	480	57	13	562	3	11	22	9	45	25	355	5	16	401	1089
% App. Total	37	14.8	40.7	7.4		2.1	85.4	10.1	2.3		6.7	24.4	48.9	20		6.2	88.5	1.2	4		
PHF	.750	.600	.917	.375	.920	.600	.923	.792	.464	.918	.750	.688	.786	.750	.804	.781	.896	.625	.500	.928	.920

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					04:15 PM					03:15 PM										
+0 mins.	10	3	9	0	22	1	130	9	1	141	2	3	5	1	11	9	84	2	7	102	
+15 mins.	3	5	8	1	17	3	114	14	7	138	1	1	3	3	8	12	89	0	0	101	
+30 mins.	8	3	9	1	21	3	128	18	4	153	1	4	7	1	13	9	119	3	4	135	
+45 mins.	9	1	7	4	21	5	108	16	1	130	1	3	7	3	14	8	104	0	3	115	
Total Volume	30	12	33	6	81	12	480	57	13	562	5	11	22	8	46	38	396	5	14	453	
% App. Total	37	14.8	40.7	7.4		2.1	85.4	10.1	2.3		10.9	23.9	47.8	17.4		8.4	87.4	1.1	3.1		
PHF	.750	.600	.917	.375	.920	.600	.923	.792	.464	.918	.625	.688	.786	.667	.821	.792	.832	.417	.500	.839	

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
Wabasha St at Huff St
Winona, MN

File Name : Site 9 AM
Site Code : 00000009
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
06:30 AM	0	17	0	1	18	1	0	3	0	4	1	34	4	0	39	1	0	2	2	5	66
06:45 AM	4	30	0	2	36	3	0	0	0	3	0	43	4	1	48	0	0	1	1	2	89
Total	4	47	0	3	54	4	0	3	0	7	1	77	8	1	87	1	0	3	3	7	155
07:00 AM	1	33	2	0	36	12	3	1	1	17	1	34	9	0	44	0	1	1	0	2	99
07:15 AM	1	57	1	0	59	6	1	4	1	12	1	66	7	1	75	2	2	1	0	5	151
07:30 AM	6	63	2	4	75	2	4	6	4	16	3	65	12	6	86	1	4	6	1	12	189
07:45 AM	5	62	2	5	74	5	6	5	12	28	6	81	12	16	115	1	7	5	5	18	235
Total	13	215	7	9	244	25	14	16	18	73	11	246	40	23	320	4	14	13	6	37	674
08:00 AM	1	49	0	2	52	1	2	1	6	10	2	52	7	3	64	0	0	2	1	3	129
08:15 AM	2	55	0	2	59	2	4	2	0	8	0	48	3	2	53	2	1	4	1	8	128
08:30 AM	0	54	1	1	56	3	1	0	3	7	0	52	4	1	57	0	1	1	0	2	122
08:45 AM	1	53	0	0	54	4	2	2	4	12	1	62	9	2	74	1	0	1	0	2	142
Total	4	211	1	5	221	10	9	5	13	37	3	214	23	8	248	3	2	8	2	15	521
09:00 AM	2	67	2	0	71	2	1	1	4	8	3	55	4	12	74	0	0	3	0	3	156
09:15 AM	7	66	1	2	76	3	5	1	8	17	4	52	11	14	81	2	4	4	5	15	189
Grand Total	30	606	11	19	666	44	29	26	43	142	22	644	86	58	810	10	20	31	16	77	1695
Apprch %	4.5	91	1.7	2.9		31	20.4	18.3	30.3		2.7	79.5	10.6	7.2		13	26	40.3	20.8		
Total %	1.8	35.8	0.6	1.1	39.3	2.6	1.7	1.5	2.5	8.4	1.3	38	5.1	3.4	47.8	0.6	1.2	1.8	0.9	4.5	
Vehicles	30	605	11	19	665	44	29	26	43	142	22	643	86	58	809	10	20	31	16	77	1693
% Vehicles	100	99.8	100	100	99.8	100	100	100	100	100	100	99.8	100	100	99.9	100	100	100	100	100	99.9
Heavy Trucks	0	1	0	0	1	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0	2
% Heavy Trucks	0	0.2	0	0	0.2	0	0	0	0	0	0	0.2	0	0	0.1	0	0	0	0	0	0.1

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
AM Peak
Wabasha St at Huff St
Winona, MN

File Name : Site 9 AM
Site Code : 00000009
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 07:15 AM																					
07:15 AM	1	57	1	0	59	6	1	4	1	12	1	66	7	1	75	2	2	1	0	5	151
07:30 AM	6	63	2	4	75	2	4	6	4	16	3	65	12	6	86	1	4	6	1	12	189
07:45 AM	5	62	2	5	74	5	6	5	12	28	6	81	12	16	115	1	7	5	5	18	235
08:00 AM	1	49	0	2	52	1	2	1	6	10	2	52	7	3	64	0	0	2	1	3	129
Total Volume	13	231	5	11	260	14	13	16	23	66	12	264	38	26	340	4	13	14	7	38	704
% App. Total	5	88.8	1.9	4.2		21.2	19.7	24.2	34.8		3.5	77.6	11.2	7.6		10.5	34.2	36.8	18.4		
PHF	.542	.917	.625	.550	.867	.583	.542	.667	.479	.589	.500	.815	.792	.406	.739	.500	.464	.583	.350	.528	.749

Peak Hour Analysis From 06:30 AM to 09:15 AM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	07:15 AM					07:00 AM					07:15 AM					07:30 AM				
+0 mins.	1	57	1	0	59	12	3	1	1	17	1	66	7	1	75	1	4	6	1	12
+15 mins.	6	63	2	4	75	6	1	4	1	12	3	65	12	6	86	1	7	5	5	18
+30 mins.	5	62	2	5	74	2	4	6	4	16	6	81	12	16	115	0	0	2	1	3
+45 mins.	1	49	0	2	52	5	6	5	12	28	2	52	7	3	64	2	1	4	1	8
Total Volume	13	231	5	11	260	25	14	16	18	73	12	264	38	26	340	4	12	17	8	41
% App. Total	5	88.8	1.9	4.2		34.2	19.2	21.9	24.7		3.5	77.6	11.2	7.6		9.8	29.3	41.5	19.5	
PHF	.542	.917	.625	.550	.867	.521	.583	.667	.375	.652	.500	.815	.792	.406	.739	.500	.429	.708	.400	.569

SEH, Inc.

10901 Red Circle Drive Suite 200
 Minnetonka, MN 55426

Turning Movement Count
 Mid-day
 Wabasha St at Huff St
 Winona, MN

File Name : Site 9 MidDay
 Site Code : 00000009
 Start Date : 10/21/2008
 Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
11:00 AM	5	56	0	0	61	3	3	2	4	12	1	50	6	10	67	2	1	3	4	10	150
11:15 AM	2	62	2	2	68	5	3	0	4	12	5	68	5	1	79	4	2	0	0	6	165
11:30 AM	1	71	0	2	74	6	4	3	3	16	0	67	6	5	78	1	1	2	2	6	174
11:45 AM	5	83	1	2	91	11	4	4	6	25	1	75	4	11	91	0	1	1	4	6	213
Total	13	272	3	6	294	25	14	9	17	65	7	260	21	27	315	7	5	6	10	28	702
12:00 PM	2	106	1	7	116	3	3	2	8	16	2	86	4	10	102	3	4	2	3	12	246
12:15 PM	2	87	2	3	94	8	7	6	9	30	1	90	1	21	113	0	5	9	5	19	256
12:30 PM	3	91	1	0	95	9	4	3	5	21	1	94	4	8	107	0	2	2	0	4	227
12:45 PM	3	68	0	1	72	2	1	3	5	11	5	87	2	3	97	3	3	2	1	9	189
Total	10	352	4	11	377	22	15	14	27	78	9	357	11	42	419	6	14	15	9	44	918
01:00 PM	0	78	3	0	81	1	1	1	3	6	3	87	5	5	100	1	2	0	1	4	191
01:15 PM	3	81	0	0	84	9	1	3	4	17	5	66	4	7	82	0	1	0	1	2	185
Grand Total	26	783	10	17	836	57	31	27	51	166	24	770	41	81	916	14	22	21	21	78	1996
Apprch %	3.1	93.7	1.2	2		34.3	18.7	16.3	30.7		2.6	84.1	4.5	8.8		17.9	28.2	26.9	26.9		
Total %	1.3	39.2	0.5	0.9	41.9	2.9	1.6	1.4	2.6	8.3	1.2	38.6	2.1	4.1	45.9	0.7	1.1	1.1	1.1	3.9	
Vehicles	26	782	10	17	835	57	31	27	51	166	24	768	40	81	913	14	22	21	21	78	1992
% Vehicles	100	99.9	100	100	99.9	100	100	100	100	100	100	99.7	97.6	100	99.7	100	100	100	100	100	99.8
Heavy Trucks	0	1	0	0	1	0	0	0	0	0	0	2	1	0	3	0	0	0	0	0	4
% Heavy Trucks	0	0.1	0	0	0.1	0	0	0	0	0	0	0.3	2.4	0	0.3	0	0	0	0	0	0.2

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
Mid-day
Wabasha St at Huff St
Winona, MN

File Name : Site 9 MidDay
Site Code : 00000009
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 11:45 AM																					
11:45 AM	5	83	1	2	91	11	4	4	6	25	1	75	4	11	91	0	1	1	4	6	213
12:00 PM	2	106	1	7	116	3	3	2	8	16	2	86	4	10	102	3	4	2	3	12	246
12:15 PM	2	87	2	3	94	8	7	6	9	30	1	90	1	21	113	0	5	9	5	19	256
12:30 PM	3	91	1	0	95	9	4	3	5	21	1	94	4	8	107	0	2	2	0	4	227
Total Volume	12	367	5	12	396	31	18	15	28	92	5	345	13	50	413	3	12	14	12	41	942
% App. Total	3	92.7	1.3	3		33.7	19.6	16.3	30.4		1.2	83.5	3.1	12.1		7.3	29.3	34.1	29.3		
PHF	.600	.866	.625	.429	.853	.705	.643	.625	.778	.767	.625	.918	.813	.595	.914	.250	.600	.389	.600	.539	.920

Peak Hour Analysis From 11:00 AM to 01:15 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	11:45 AM					11:45 AM					12:00 PM					12:00 PM				
+0 mins.	5	83	1	2	91	11	4	4	6	25	2	86	4	10	102	3	4	2	3	12
+15 mins.	2	106	1	7	116	3	3	2	8	16	1	90	1	21	113	0	5	9	5	19
+30 mins.	2	87	2	3	94	8	7	6	9	30	1	94	4	8	107	0	2	2	0	4
+45 mins.	3	91	1	0	95	9	4	3	5	21	5	87	2	3	97	3	3	2	1	9
Total Volume	12	367	5	12	396	31	18	15	28	92	9	357	11	42	419	6	14	15	9	44
% App. Total	3	92.7	1.3	3		33.7	19.6	16.3	30.4		2.1	85.2	2.6	10		13.6	31.8	34.1	20.5	
PHF	.600	.866	.625	.429	.853	.705	.643	.625	.778	.767	.450	.949	.688	.500	.927	.500	.700	.417	.450	.579

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
Wabasha St at Huff St
Winona, MN

File Name : Site 9 PM
Site Code : 0000009
Start Date : 10/21/2008
Page No : 1

Groups Printed- Vehicles - Heavy Trucks

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
03:00 PM	1	87	3	3	94	5	4	1	4	14	3	69	4	8	84	0	5	2	4	11	203
03:15 PM	2	86	1	3	92	10	4	7	8	29	3	94	10	12	119	2	5	7	3	17	257
03:30 PM	0	93	1	1	95	7	4	2	1	14	2	81	7	7	97	0	1	6	1	8	214
03:45 PM	3	86	1	2	92	11	6	7	3	27	2	103	11	4	120	0	2	6	0	8	247
Total	6	352	6	9	373	33	18	17	16	84	10	347	32	31	420	2	13	21	8	44	921
04:00 PM	1	84	1	3	89	6	3	4	7	20	1	94	3	7	105	1	5	3	2	11	225
04:15 PM	4	93	0	1	98	7	4	4	5	20	3	91	11	7	112	1	4	6	0	11	241
04:30 PM	1	118	3	0	122	10	2	4	4	20	4	85	11	8	108	1	2	4	2	9	259
04:45 PM	7	90	2	2	101	10	2	6	5	23	4	107	16	19	146	2	1	5	3	11	281
Total	13	385	6	6	410	33	11	18	21	83	12	377	41	41	471	5	12	18	7	42	1006
05:00 PM	3	119	1	0	123	15	3	6	4	28	1	91	3	6	101	2	3	4	2	11	263
05:15 PM	2	120	0	0	122	10	2	6	3	21	4	92	8	3	107	4	2	4	3	13	263
05:30 PM	1	74	0	0	75	8	3	2	3	16	2	74	7	7	90	0	2	5	1	8	189
05:45 PM	1	89	3	3	96	8	1	2	5	16	4	86	7	7	104	0	4	2	2	8	224
Total	7	402	4	3	416	41	9	16	15	81	11	343	25	23	402	6	11	15	8	40	939
Grand Total	26	1139	16	18	1199	107	38	51	52	248	33	1067	98	95	1293	13	36	54	23	126	2866
Apprch %	2.2	95	1.3	1.5		43.1	15.3	20.6	21		2.6	82.5	7.6	7.3		10.3	28.6	42.9	18.3		
Total %	0.9	39.7	0.6	0.6	41.8	3.7	1.3	1.8	1.8	8.7	1.2	37.2	3.4	3.3	45.1	0.5	1.3	1.9	0.8	4.4	
Vehicles	26	1139	16	18	1199	107	38	51	52	248	33	1067	97	95	1292	13	36	54	23	126	2865
% Vehicles	100	100	100	100	100	100	100	100	100	100	100	100	99	100	99.9	100	100	100	100	100	100
Heavy Trucks	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	1
% Heavy Trucks	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0.1	0	0	0	0	0	0

SEH, Inc.

10901 Red Circle Drive Suite 200
Minnetonka, MN 55426

Turning Movement Count
PM Peak
Wabasha St at Huff St
Winona, MN

File Name : Site 9 PM
Site Code : 00000009
Start Date : 10/21/2008
Page No : 2

Start Time	Huff St Southbound					Wabasha St Westbound					Huff St Northbound					Wabasha St Eastbound					Int. Total
	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	Left	Thru	Right	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:30 PM																					
04:30 PM	1	118	3	0	122	10	2	4	4	20	4	85	11	8	108	1	2	4	2	9	259
04:45 PM	7	90	2	2	101	10	2	6	5	23	4	107	16	19	146	2	1	5	3	11	281
05:00 PM	3	119	1	0	123	15	3	6	4	28	1	91	3	6	101	2	3	4	2	11	263
05:15 PM	2	120	0	0	122	10	2	6	3	21	4	92	8	3	107	4	2	4	3	13	263
Total Volume	13	447	6	2	468	45	9	22	16	92	13	375	38	36	462	9	8	17	10	44	1066
% App. Total	2.8	95.5	1.3	0.4		48.9	9.8	23.9	17.4		2.8	81.2	8.2	7.8		20.5	18.2	38.6	22.7		
PHF	.464	.931	.500	.250	.951	.750	.750	.917	.800	.821	.813	.876	.594	.474	.791	.563	.667	.850	.833	.846	.948

Peak Hour Analysis From 03:00 PM to 05:45 PM - Peak 1 of 1
Peak Hour for Each Approach Begins at:

	04:30 PM					04:00 PM					03:00 PM									
+0 mins.	1	118	3	0	122	10	2	4	4	20	1	94	3	7	105	0	5	2	4	11
+15 mins.	7	90	2	2	101	10	2	6	5	23	3	91	11	7	112	2	5	7	3	17
+30 mins.	3	119	1	0	123	15	3	6	4	28	4	85	11	8	108	0	1	6	1	8
+45 mins.	2	120	0	0	122	10	2	6	3	21	4	107	16	19	146	0	2	6	0	8
Total Volume	13	447	6	2	468	45	9	22	16	92	12	377	41	41	471	2	13	21	8	44
% App. Total	2.8	95.5	1.3	0.4		48.9	9.8	23.9	17.4		2.5	80	8.7	8.7		4.5	29.5	47.7	18.2	
PHF	.464	.931	.500	.250	.951	.750	.750	.917	.800	.821	.750	.881	.641	.539	.807	.250	.650	.750	.500	.647


2008 Turning Movement Counts
Winona, MN

Figure B1
Combined Periods
Turning Movement Counts
(8.5 hours)