
JOINT AGREEMENT

FOR METROPOLITAN AND REGIONAL POPULATIONS
WHEREAS, federal transportation planning regulations provide for the establishment of a metropolitan planning organization within each metropolitan area to serve as a forum for local officials to carry out certain multimodal transportation planning and programming responsibilities within each metropolitan area; and

WHEREAS, the Iowa Department of Transportation (hereinafter called the DEPARTMENT) has elected to share certain multimodal transportation planning and programming responsibilities with local officials acting through regional planning affiliations; and

WHEREAS, the [insert MPO name] (hereinafter called the MPO) has been designated by the cities and counties within its boundaries, with the concurrence of the Governor(s), to serve as the metropolitan planning organization for the [insert principal Iowa jurisdiction] metropolitan area; and 

WHEREAS, the [insert RPA name] (hereinafter called the RPA) has been designated by the general purpose units of local government to serve as the regional planning affiliation within region [insert region number]; and

WHEREAS, Surface Transportation Program and Transportation Alternatives (hereinafter called STP) funding is apportioned to the States for projects to preserve and improve the conditions and performance on any Federal-aid highway, bridge and tunnel projects on any public road, pedestrian and bicycle infrastructure, and transit capital projects; and

WHEREAS, the DEPARTMENT allocates STP funding to metropolitan planning organizations based solely on population and to regional planning affiliations based partially on population that is initially delineated by the Census-defined urbanized area boundary; and

WHEREAS, the MPO has established an adjusted Federal Highway Administration (hereinafter called FHWA) Urban Area Boundary and a MPO Planning Area Boundary, which have been reviewed and approved by the DEPARTMENT and FHWA.
NOW, THEREFORE, THE MPO AND THE RPA HAVE AGREED THAT THE DEPARTMENT shall proceed with allocating STP funding, subject to all terms, conditions and obligations connected with the federal program, based on the delineating boundary and resulting population adjustment described below:
Delineating boundary (map attached):
[FHWA Urban Area Boundary or MPO Planning Area Boundary]
Resulting population adjustment:

[insert number of persons] from the RPA to the MPO

THIS AGREEMENT TO BE IN EFFECT until the next decennial Census unless a special Census, approved boundary change, or decision to utilize a different boundary requires that an updated agreement be completed.
IN WITNESS WHEREOF, the parties hereunto have caused this AGREEMENT to be executed by their proper officials thereunto duly authorized as of the dates below indicated, in consideration of the mutual covenants, promises, and representations contained herein.

For the MPO:


For the RPA:

____________________________


_______________________________


Policy Board Chair


Policy Board Chair
[insert MPO name]


[insert RPA name]
date:________________________


date:____________________________


