TIP Revision Summary 2017-10

TIP ID	Sponsor	Project Name	Description of Change	Funding Change (\$)	Funding Change (%)
System: Lo	cal Road				
SCL110107	San Jose	San Jose: Road Rehab and Ped. Facilities	Amend a previously archived project back into the TIP and reprogram \$400K in Local funds from FY13 CON to FY17 PE and \$3.7M in CON State-STP and \$485K in CON Local funds from FY13 to FY17 and remove \$579K in FY13 Local funds and clarify the project scope	-\$579,000	-3.9%
SON130017	Santa Rosa	Santa Rosa Cmplt Sts Road Diet on Transit Corridor	Update the funding plan to remove \$100K in FY17 ROW funds	-\$100,000	-3.5%
System: Pu	ıblic Lands/Trails				
ALA150008	Alameda County Transportation Commission (ACTC)	East Bay Greenway	Update Project Description and Expanded Project Description to include road diets and intersection modifications and update the regional air quality conformity description	\$0	0.0%
CC-170014	San Ramon	Iron Horse Trail Bike and Pedestrian Overcrossings	Amend a new exempt project into the TIP with \$2M in Local funds and \$23M in RTP-LRP funds $$	\$25,150,000	~%
System: Sta	ate Highway				
VAR170005	Caltrans	GL: Safety Improvements - SHOPP Mobility Program	Update the funding plan and back-up listing to reflect the latest information from Caltrans including the addition of \$45.6M in SHOPP funds	\$45,560,000	42.0%
VAR170007	Caltrans	GL: Safety Imprv SHOPP Collision Reduction	Update the funding plan and back-up listing to reflect the latest information from Caltrans including the addition of \$10.2M in SHOPP funds	\$10,245,000	2.3%
System: Tra	ansit				
ALA170041	Alameda Contra Costa Transit District (AC Transit)	AC Transit: 5 Battery Electric Bus purchase	Amend a new exempt project into the TIP with \$1.5M in FTA Low or No Emission Vehicle Program funds, \$4.1M in operating funds, and \$690K in CARB funds to CON FY 17	\$6,377,448	~%
NAP030004	Napa Valley Transportation Authority	NVTA: ADA Operating Assistance	Update the funding plan to add \$63K in 5307 and \$16K in TDA funds to CON FY 17	\$79,139	16.7%
NAP970010	Napa Valley Transportation Authority	Napa Vine Operating Assistance	Update the funding plan to add \$1.5M in 5307 and \$1.5M in Local funds in FY17 CON	\$3,031,272	7.5%
REG170008	Bay Area Rapid Transit District (BART)	BART Integrated Carpool to Transit Access Program	Amend a new exempt project into the TIP with \$358K in FTA Mobility on Demand Sandbox funds and \$163K Local funds.	\$521,000	~%
REG170009	Bay Area Rapid Transit District (BART)	BART Train Seat Modification	Amend a new exempt project into the TIP with \$1.5M in STP and \$195K in Local funds	\$1,698,000	~%
SCL170012	Santa Clara Valley Transportation Authority (VTA)	Santa Clara Pocket Track Light Rail Interlocking	Amend a new exempt project into the TIP with \$500K in CMAQ and \$1M in Sales Tax funds	\$1,500,000	~%
SM-170008	San Mateo County Transi District (SAMTRANS)	t El Camino Real Traffic Signal Priority Project	Amend a new exempt project into the TIP with \$3.4M in CMAQ and \$448K in Sales Tax funds	\$3,907,151	~%
VAR170017	Caltrans	GL: Railroad-Highway Crossing	Amend a new grouped listing into the TIP with \$3.8M in Section 130 Railroad-Highway Crossing funds	\$3,823,625	~%

TIP Revision Summary 2017-10

					Total Funding Change:	\$101,213,635
			TIP Revision Summary			
	Federal	State	Regional	Local	Total	2017 TIP Only
Current:	\$34,369,125	\$556,958,000	\$0	\$62,035,049	\$653,362,174	\$558,012,000
Proposed:	\$47,043,547	\$613,453,000	\$0	\$94,079,262	\$754,575,809	\$641,259,635
Delta:	\$12,674,422	\$56,495,000	\$0	\$32,044,213	\$101,213,635	\$83,247,635

PROPOSED

TIP ID: ALA150008 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600005868 Version: 4

Sponsoring Agency: ACTC Implementing Agency: ACTC

PUBLICLANDTRAIL Mode:BIKE/PED:100% Project Type: MULTI-USE TRAIL Purpose: EXPANSION Trans. System: Project Name: East Bay Greenway Hwy Rte:

Alameda County: Generally along the BART alignment from Lake Merritt BART station to South Hayward BART station: Install a trail facility Proj Description:

consisting of Class I & Class IV bikeway facilities. Includes 2 road diet segments & intersection modifications

Revision Reason: Update Project Description and Expanded Project Description to include road diets and intersection modifications and update the regional air

quality conformity description

Primary RTP ID: Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$243 Review: AA 240347

RTP Description: Construct new segments and close existing gaps along Iron Horse Trail, East Bay Greenway, and Bay Trail

AQCTF Review: Review Pending

NON-EXEMPT - Not Regionally Significant Project AQ Description:

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
ENV	ATP-STATE	2,656,000	2,656,000	-	-	-	-	-	-
ENV	SALESTAX-MEASURE	3,844,000	3,844,000	-	-	-	-	-	-
PSE	RTP-LRP	5,000,000	-	-	-	-	-	5,000,000	-
ROW	LOCAL GEN FUND	1,250,000	-	-	-	1,250,000	-	-	-
ROW-SI	JPRTP-LRP	-	-	-	-	-	-	-	-
CON	RTP-LRP	25,000,000	-	-	-	-	-	25,000,000	-
CON-CE	RTP-LRP	2,500,000	-	-	-	-	-	2,500,000	-
Total F	unding	40,250,000	6,500,000	-	-	1,250,000	-	32,500,000	-

CURRENT

TIP ID: ALA150008 Version: 3 Status: ACTIVE CTIPS ID: 20600005868 **Revision: 2017-00**

Sponsoring Agency: ACTC Implementing Agency: ACTC

PUBLICLANDTRAIL Mode: BIKE/PED:100% Project Type: MULTI-USE TRAIL Trans. System: Purpose: EXPANSION **Project Name:** East Bay Greenway Hwy Rte:

Proj Description:

Alameda County: BART alignment from Lake Merritt BART station to the South Hayward BART station. Install a primarily Class I facility that

generally follows BART alignment, a distance of approximately 16 miles.

2017 TIP Update - Update the funding plan to change the source for \$1.25M in ROW funds from RTP-LRP to Other Local and reprogram to **Revision Reason:**

FY19 and reprogram RTP-LRP funds from FY19 to FY21

Primary RTP ID: 240347 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$243 Review: AA

RTP Description: Construct new segments and close existing gaps along Iron Horse Trail, East Bay Greenway, and Bay Trail

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Bicycle and pedestrian facilities

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
ENV	ATP-STATE	2,656,000	2,656,000	-	-	-	-	-	-
ENV	SALESTAX-MEASURE	3,844,000	3,844,000	=	-	-	-	-	-
PSE	RTP-LRP	5,000,000	-	-	-	-	-	5,000,000	-
ROW	LOCAL GEN FUND	1,250,000	-	-	-	1,250,000	-	-	-
ROW-SU	JPRTP-LRP	-	-	-	-	-	-	-	-
CON	RTP-LRP	25,000,000	-	-	-	-	-	25,000,000	-
CON-CE	RTP-LRP	2,500,000	-	-	-	-	-	2,500,000	-
Total Fu	unding	40,250,000	6,500,000	-	-	1,250,000	-	32,500,000	-

End of Project ALA150008

PROPOSED

TIP ID: ALA170041 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: Version: 1

Sponsoring Agency: AC Transit Implementing Agency: AC Transit

Mode:BUS:100% **Project Type: LOCAL BUS** Purpose: MAINT/REHAB Trans. System: **TRANSIT**

Project Name: AC Transit: 5 Battery Electric Bus purchase Hwy Rte:

AC Transit: Purchase 5 New Flyer battery electric buses with 5 depot charging stations and installation. Includes consulting PM support from Proj Description:

Amend a new exempt project into the TIP with \$1.5M in FTA Low or No Emission Vehicle Program funds, \$4.1M in operating funds, and **Revision Reason:**

\$690K in CARB funds to CON FY 17

Primary RTP ID: Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$14,174 Review: AA

RTP Description: AC Transit - transit operating and capital improvement program (including replacement, rehabilitation and minor enhancements for rolling

stock, equipment, fixed facilities and other capital assets; does not include system eqpansion)

AQCTF Review: Review Pending

AQ Description: EXEMPT (40 CFR 93.126) - Purchase of new buses and rail cars to replace existing vehicles or for minor expansions of the fleet

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	AIRBOARD	690,000	-	690,000	=	-	=	-	-
CON	FEDERAL-OTHER	1,551,611	-	1,551,611	=	-	-	-	-
CON	LOCAL GEN FUND	4,135,837	-	4,135,837	-	-	-	-	-
Total Fu	unding	6,377,448	-	6,377,448	-	-	-	-	-

End of Project ALA170041

PROPOSED

TIP ID: CC-170014 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600006233 Version: 1

Sponsoring Agency: San Ramon Implementing Agency: San Ramon

Trans. System: PUBLICLANDTRAIL Mode:BIKE/PED:100% Project Type: MULTI-USE TRAIL Purpose: EXPANSION Project Name: Iron Horse Trail Bike and Pedestrian Overcrossings Hwy Rte:

In San Ramon: At the intersections of Bollinger Canyon Road and the Iron Horse Trail and Crow Canyon Road and the Iron Horse Trail: Proj Description:

Construct two bicycle/pedestrian overcrossings

Amend a new exempt project into the TIP with \$2M in Local funds and \$23M in RTP-LRP funds Revision Reason:

Primary RTP ID: 240347 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$243 Review: PR

RTP Description: Construct new segments and close existing gaps along Iron Horse Trail, East Bay Greenway, and Bay Trail

AQCTF Review: Review Pending

AQ Description: EXEMPT (40 CFR 93.126) - Bicycle and pedestrian facilities

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
PE	LOCAL GEN FUND	2,000,000	-	-	2,000,000	-	-	-	-
PE	RTP-LRP	3,150,000	-	-	-	-	-	3,150,000	-
CON	RTP-LRP	20,000,000	-	-	-	-	-	20,000,000	-
Total Fu	unding	25,150,000	-	-	2,000,000	-	-	23,150,000	-

End of Project CC-170014

PROPOSED

TIP ID: NAP030004 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600002901 Version: 22

Implementing Agency: NVTA Sponsoring Agency: NVTA

Mode:BUS:100% **Project Type: PARATRANSIT** Purpose: OPERATIONS Trans. System: **TRANSIT**

Project Name: NVTA: ADA Operating Assistance Hwy Rte:

Proj Description: Napa: ADA operating assistance for paratransit service

Revision Reason: Update the funding plan to add \$63K in 5307 and \$16K in TDA funds to CON FY 17

RTP Cycle: Plan Bay Area Primary RTP ID: 21017 Sec. RTP ID: RTP Cost: \$7,984 Review: AA

RTP Description: Small transit operators in Alameda, Contra Costa, Marin, Napa, Solano and Sonoma counties - transit operating and capital improvement

program

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Operating assistance to transit agencies

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	5307-T3	115,800	115,800	-	-	-	-	-	-
CON	5307-T4	165,183	165,183	-	-	-	-	-	-
CON	5307-T5	104,631	41,320	63,311	-	-	=	=	-
CON	LOCAL GEN FUND	36,253	36,253	-	-	-	-	-	-
CON	TDA4.5	55,720	39,892	15,828	-	-	-	-	-
CON	TDA4/8	75,000	75,000	-	-	-	-	-	-
Total F	unding	552,587	473,448	79,139	-	-	-	-	-

CURRENT

TIP ID: NAP030004 Revision: 2017-00 Version: 21 Status: ACTIVE CTIPS ID: 20600002901

Sponsoring Agency: NVTA Implementing Agency: NVTA

Trans. System: **TRANSIT** Mode: BUS:100% **Project Type: PARATRANSIT** Purpose: OPERATIONS

Project Name: NVTA: ADA Operating Assistance Hwy Rte:

Proj Description: Napa: ADA operating assistance for paratransit service

Revision Reason: 2017 TIP Development - Retain this project in the TIP for informational purposes as it is ongoing

Primary RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$7,984 Review: AA

RTP Description: Small transit operators in Alameda, Contra Costa, Marin, Napa, Solano and Sonoma counties - transit operating and capital improvement

> program Reviewed

AQCTF Review: AQ Description: EXEMPT (40 CFR 93.126) - Operating assistance to transit agencies

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	5307-T3	115,800	115,800	-	-	-	-	-	-
CON	5307-T4	165,183	165,183	-	-	-	-	-	-
CON	5307-T5	41,320	41,320	-	-	-	-	=	-
CON	LOCAL GEN FUND	36,253	36,253	-	-	-	-	=	-
CON	TDA4.5	39,892	39,892	-	-	-	-	=	-
CON	TDA4/8	75,000	75,000	-	-	-	-	-	-
Total F	unding	473,448	473,448	-	-	-	-	-	-

End of Project NAP030004

PROPOSED

TIP ID: NAP970010 Revision: 2017-10 Version: 35 Status: ACCEPTED CTIPS ID: 20600000380

Sponsoring Agency: NVTA Implementing Agency: NVTA

Trans. System: TRANSIT Mode: BUS: 100% Project Type: LOCAL BUS Purpose: OPERATIONS

Project Name: Napa Vine Operating Assistance Hwy Rte:

Proj Description: Napa Vine: Operating assistance to support transit routes and services.

Revision Reason: Update the funding plan to add \$1.5M in 5307 and \$1.5M in Local funds in FY17 CON

Primary RTP ID: 21017 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$7,984 Review: AA

RTP Description: Small transit operators in Alameda, Contra Costa, Marin, Napa, Solano and Sonoma counties - transit operating and capital improvement

program

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Operating assistance to transit agencies

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	5303-T3	74,400	74,400	-	-	-	-	-	-
CON	5307-T2	1,150,417	1,150,417	-	-	-	-	-	-
CON	5307-T3	7,036,763	7,036,763	-	-	-	-	-	-
CON	5307-T4	9,049,329	9,049,329	-	-	-	-	=	-
CON	5307-T5	3,381,549	1,865,913	1,515,636	-	-	-	-	-
CON	LOCAL GEN FUND	2,657,265	2,657,265	-	-	-	-	-	-
CON	STA-POP	906,860	906,860	-	-	-	-	-	-
CON	STA-REV	41,140	41,140	-	-	-	-	-	-
CON	TDA4	5,381,549	3,865,913	1,515,636	-	-	-	-	-
CON	TDA4/8	13,828,726	13,828,726	-	-	-	-	-	-
Total F	unding	43,507,998	40,476,726	3,031,272	-	-	-	-	-

CURRENT

TIP ID: NAP970010 Revision: 2017-00 Version: 34 Status: ACTIVE CTIPS ID: 20600000380

Sponsoring Agency: NVTA Implementing Agency: NVTA

Trans. System: TRANSIT Mode: BUS:100% Project Type: LOCAL BUS Purpose: OPERATIONS

Project Name: Napa Vine Operating Assistance Hwy Rte:

Proj Description: Napa Vine: Operating assistance to support transit routes and services.

Revision Reason: 2017 TIP Development - Retain this project in the TIP for informational purposes as it is ongoing

Primary RTP ID: 21017 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$7,984 Review: AA

RTP Description: Small transit operators in Alameda, Contra Costa, Marin, Napa, Solano and Sonoma counties - transit operating and capital improvement

program

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Operating assistance to transit agencies

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	5303-T3	74,400	74,400	-	-	-	-	-	-
CON	5307-T2	1,150,417	1,150,417	-	-	-	-	-	-
CON	5307-T3	7,036,763	7,036,763	-	-	-	-	-	-
CON	5307-T4	9,049,329	9,049,329	-	-	-	-	-	-
CON	5307-T5	1,865,913	1,865,913	-	-	-	-	-	-
CON	LOCAL GEN FUND	2,657,265	2,657,265	-	-	-	-	-	-
CON	STA-POP	906,860	906,860	-	-	-	-	-	-
CON	STA-REV	41,140	41,140	-	-	-	-	-	-
CON	TDA4	3,865,913	3,865,913	-	-	-	-	-	-
CON	TDA4/8	13,828,726	13,828,726	-	-	-	-	-	-
Total Fu	unding	40,476,726	40,476,726	-	-	-	-	-	-

End of Project NAP970010

PROPOSED

TIP ID: REG170008 Revision: 2017-10 Version: 1 Status: ACCEPTED CTIPS ID: 20600006222

Sponsoring Agency: BART Implementing Agency: BART

Trans. System: TRANSIT Mode:AUTO:50% | RAIL:50% Project Type: COMMUTER RAIL Purpose: SYSTMGMT
Project Name: BART Integrated Carpool to Transit Access Program Hwy Rte:

Proj Description: BART: Program to better integrate carpool access to public transit by matching carpools through an app. The app facilitates carpool matching,

payment, and parking space reservation at the BART station.

Revision Reason: Amend a new exempt project into the TIP with \$358K in FTA Mobility on Demand Sandbox funds and \$163K Local funds.

Primary RTP ID: 240393 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$270 Review: PR

RTP Description: Implements Alameda County*s Transportation Demand Management (TDM) and Parking Management program (includes Guaranteed Ride

Home, Safe Routes to School, Safe Routes to Transit, Travel Choice, Travel Training, Walk/Bike Promotions, and parking cash out)

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Continuation of ride-sharing and van-pooling promotion activities at current levels

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
PSE	FEDERAL-OTHER	358,000	-	358,000	-	-	=	-	-
PSE	LOCAL GEN FUND	163,000	-	163,000	-	-	-	-	-
Total F	unding	521,000	-	521,000	-	-	-	-	-

End of Project REG170008

PROPOSED

TIP ID: REG170009 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600006223 Version: 1

Sponsoring Agency: BART Implementing Agency: BART

Trans. System: **TRANSIT** Mode:RAIL:100% **Project Type: COMMUTER RAIL** Purpose: SYSTMGMT Project Name: **BART Train Seat Modification** Hwy Rte:

Proj Description: BART: On up to 360 existing BART cars: Remove 7 seats to provide immediate relief for passengers in the peak period commute hours

Amend a new exempt project into the TIP with \$1.5M in STP and \$195K in Local funds **Revision Reason:**

Primary RTP ID: 94525 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$37,796 Review: PR

RTP Description: BART - transit operating and capital improvement program (including replacement, rehabilitation and minor enhancements, equipment, fixed

facilities and other capital assets)

AQCTF Review: Review Pending

EXEMPT (40 CFR 93.126) - Rehabilitation of transit vehicles AQ Description:

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	LOCAL GEN FUND	194,761	-	-	194,761	-	-	-	-
CON	STP-T4	1,503,239	-	-	1,503,239	-	-	-	-
Total Fu	unding	1,698,000	-	-	1,698,000	-	-	-	-

End of Project REG170009

PROPOSED

TIP ID: SCL110107 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600005244 Version: 7

Implementing Agency: San Jose Sponsoring Agency: San Jose

Project Type: PAVEMENT Purpose: MAINT/REHAB Trans. System: LOCAL ROAD Mode: AUTO: 100%

Project Name: San Jose: Road Rehab and Ped. Facilities

Hwy Rte:

In San Jose, On various streets, Rehabilitate roadway and construct pedestrian facilities. Proj Description:

Revision Reason: Amend a previously archived project back into the TIP and reprogram \$400K in Local funds from FY13 CON to FY17 PE and \$3.7M in CON

State-STP and \$485K in CON Local funds from FY13 to FY17 and remove \$579K in FY13 Local funds and clarify the project scope

Primary RTP ID: 240740 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$6,757 Review: AA

RTP Description: Local streets and roads operations and maintenance

AQCTF Review: Review Pending

AQ Description: EXEMPT (40 CFR 93.126) - Pavement resurfacing and/or rehabilitation

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
PSE	LOCAL GEN FUND	400,000	-	400,000	-	-	-	-	-
CON	LOCAL GEN FUND	1,611,000	1,126,000	485,000	-	-	-	-	-
CON	ST-STP-T4	12,410,000	8,690,000	3,720,000	-	-	-	-	-
Total F	unding	14,421,000	9,816,000	4,605,000	-	-	-	-	-

CURRENT

TIP ID: SCL110107 Revision: 2015-00 Version: 6 Status: HISTORIC CTIPS ID: 20600005244

Sponsoring Agency: San Jose Implementing Agency: San Jose

Trans. System: LOCAL ROAD Mode: AUTO:100% **Project Type: PAVEMENT** Purpose: MAINT/REHAB

Project Name: San Jose: Road Rehab and Ped. Facilities Hwy Rte:

In San Jose, On various streets, Rehabilitate roadway and construct pedestrian facilities. Proj Description:

Revision Reason: Archive this project as it has been completed

Primary RTP ID: 240740 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$6,757 Review: AA

RTP Description: Local streets and roads operations and maintenance

AQCTF Review: Review Pending

AQ Description: EXEMPT (40 CFR 93.126) - Pavement resurfacing and/or rehabilitation

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	LOCAL GEN FUND	2,590,000	2,590,000	-	-	-	-	-	-
CON	ST-STP-T4	12,410,000	12,410,000	-	-	-	-	-	-
Total F	unding	15,000,000	15,000,000	-	-	-	-	-	-

End of Project SCL110107

PROPOSED

TIP ID: SCL170012 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600006226 Version: 1

Sponsoring Agency: VTA Implementing Agency: VTA

Trans. System: **TRANSIT** Mode:RAIL:100% Project Type: LT RAIL TRANSIT Purpose: SYSTMGMT Project Name: Santa Clara Pocket Track Light Rail Interlocking Hwy Rte:

In Santa Clara: At pocket light rail track near Levi's Stadium: Implement interlocking improvements Proj Description:

Amend a new exempt project into the TIP with \$500K in CMAQ and \$1M in Sales Tax funds Revision Reason:

Primary RTP ID: 240518 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$68 Review: PR

RTP Description: Implement Tasman Express Long T (includes double-tracking of a single-tracked light rail segment on the Mountain View line to facilitate the

extra line of service)

AQCTF Review: Review Pending

EXEMPT (40 CFR 93.126) - Construction or renovation of power, signal, and communications systems AQ Description:

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	CMAQ-T4	500,000	-	-	500,000	-	-	-	-
CON	SALESTAX-MEASURE	1,000,000	-	-	1,000,000	-	-	-	-
Total Fu	unding	1,500,000	-	-	1,500,000	-	-	-	-

End of Project SCL170012

PROPOSED

TIP ID: SM-170008 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: 20600006228 Version: 1

Sponsoring Agency: SamTrans Implementing Agency: SamTrans

Trans. System: **TRANSIT** Mode:BUS:100% Project Type: SIGNAL Purpose: SYSTMGMT Project Name: El Camino Real Traffic Signal Priority Project Hwy Rte: 82

San Mateo County: On El Camino Real (State Route 82) from the Palo Alto Caltrain Station to the Daly City BART Station: Install Traffic

Signal Priority system

Revision Reason: Amend a new exempt project into the TIP with \$3.4M in CMAQ and \$448K in Sales Tax funds

Primary RTP ID: Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$91 Review: PR

RTP Description: Install an Intelligent Transportation System (ITS) and a Traffic Operation System countywide

AQCTF Review: Review Pending

Proj Description:

AQ Description: EXEMPT (40 CFR 93.126) - Traffic control devices and operating assistance other than signalization projects

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	CMAQ-T4	3,459,000	-	-	3,459,000	-	=	-	-
CON	SALESTAX-MEASURE	448,151	-	-	448,151	-	-	-	-
Total Fu	unding	3,907,151	-	-	3,907,151	-	-	-	-

End of Project SM-170008

PROPOSED

TIP ID: SON130017 Revision: 2017-10 Version: 8 Status: ACCEPTED CTIPS ID: 20600005735

Sponsoring Agency: Santa Rosa Implementing Agency: Santa Rosa

Trans. System: LOCAL ROAD Mode:AUTO:90% | BIKE/PED:10% Project Type: PAVEMENT Purpose: MAINT/REHAB

Project Name: Santa Rosa Cmplt Sts Road Diet on Transit Corridor Hwy Rte:

Proj Description: Santa Rosa: On transit corridors within two Priority Development Areas (Mendocino Ave/Santa Rosa Ave Corridor and Downtown Station Area) and in Communities of Concern: Rehabilitate roadway and implement road diet, bike lanes and other improvements

Revision Reason: Update the funding plan to remove \$100K in FY17 ROW funds

Primary RTP ID: 230700 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$2,303 Review: AA

RTP Description: Local streets and roads operations and maintenance

AQCTF Review: Review Pending

AQ Description: NON-EXEMPT - Not Regionally Significant Project

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
PE	LOCAL GEN FUND	400,000	400,000	-	-	-	-	-	-
ROW	STP-T4	-	-	-	-	-	-	-	-
CON	CMAQ-T4	-	-	-	-	-	-	-	-
CON	STP-T4	2,360,000	-	2,360,000	-	-	-	-	270,692
Total F	unding	2,760,000	400,000	2,360,000	-	-	-	-	270,692

CURRENT

TIP ID: SON130017 Revision: 2017-04 Version: 7 Status: ACTIVE CTIPS ID: 20600005735

Sponsoring Agency: Santa Rosa Implementing Agency: Santa Rosa

Trans. System: LOCAL ROAD Mode: AUTO:90% | BIKE/PED:10% Project Type: PAVEMENT Purpose: MAINT/REHAB

Project Name: Santa Rosa Cmplt Sts Road Diet on Transit Corridor Hwy Rte:

Proj Description: Santa Rosa: On transit corridors within two Priority Development Areas (Mendocino Ave/Santa Rosa Ave Corridor and Downtown Station

Area) and in Communities of Concern: Rehabilitate roadway and implement road diet, bike lanes and other improvements

Revision Reason: Update the expanded project description to clarify the project scope

Primary RTP ID: 230700 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$2,303 Review: AA

RTP Description: Local streets and roads operations and maintenance

AQCTF Review: Reviewed

AQ Description: NON-EXEMPT - Not Regionally Significant Project

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
PE	LOCAL GEN FUND	400,000	400,000	-	-	-	-	-	-
ROW	STP-T4	100,000	-	100,000	-	-	-	-	11,470
CON	CMAQ-T4	-	-	-	-	-	-	-	-
CON	STP-T4	2,360,000	-	2,360,000	-	-	-	-	270,692
Total F	unding	2,860,000	400,000	2,460,000	-	-	-	-	282,162

End of Project SON130017

PROPOSED

TIP ID: VAR170005 Revision: 2017-10 Version: 3 Status: ACCEPTED CTIPS ID: 20600006102

Sponsoring Agency: Caltrans Implementing Agency: Caltrans

Trans. System: STATE HWY Mode:AUTO:100% Project Type: OTHER Purpose: SYSTMGMT
Project Name: GL: Safety Improvements - SHOPP Mobility Program Hwy Rte:

Proj Description: Regionwide: Various Locations: Projects are consistent with 40 CFR Part 93.126 Exempt Tables 2 and Table 3 categories

Revision Reason: Update the funding plan and back-up listing to reflect the latest information from Caltrans including the addition of \$45.6M in SHOPP funds

Primary RTP ID: 240745 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$13,879 Review: PR

RTP Description: Maintain and preserve the investment in the State Highway System (SHS) and its supporting infrastructure (SHOPP)

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Traffic control devices and operating assistance other than signalization projects

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	AC-STATE	153,950,000	-	41,425,000	56,921,000	17,211,000	38,393,000	-	17,658,066
Total F	unding	153,950,000	-	41,425,000	56,921,000	17,211,000	38,393,000	-	17,658,066

CURRENT

TIP ID: VAR170005 Revision: 2017-03 Version: 2 Status: ACTIVE CTIPS ID: 20600006102

Sponsoring Agency: Caltrans Implementing Agency: Caltrans

Trans. System: STATE HWY Mode: AUTO:100% Project Type: OTHER Purpose: SYSTMGMT Project Name: GL: Safety Improvements - SHOPP Mobility Program Hwy Rte:

Proj Description: Regionwide: Various Locations: Projects are consistent with 40 CFR Part 93.126 Exempt Tables 2 and Table 3 categories

Revision Reason: Updating the funding plan and back-up listing to reflect the latest information from Caltrans including the addition of \$41.4M in SHOPP funds

Primary RTP ID: 240745 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$13,879 Review: PR

RTP Description: Maintain and preserve the investment in the State Highway System (SHS) and its supporting infrastructure (SHOPP)

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Traffic control devices and operating assistance other than signalization projects

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	AC-STATE	108,390,000	-	41,425,000	27,383,000	1,189,000	38,393,000	-	12,432,333
Total Fu	unding	108,390,000	-	41,425,000	27,383,000	1,189,000	38,393,000	-	12,432,333

End of Project VAR170005

PROPOSED

TIP ID: VAR170007 Revision: 2017-10 Version: 3 Status: ACCEPTED CTIPS ID: 20600006104

Sponsoring Agency: Caltrans Implementing Agency: Caltrans

Trans. System: STATE HWY Mode:AUTO:100% Project Type: OTHER Purpose: SYSTMGMT
Project Name: GL: Safety Imprv. - SHOPP Collision Reduction Hwy Rte:

Proj Description: Regionwide: Various Locations: Projects are consistent with 40 CFR Part 93.126 Exempt Tables 2 and Table 3 categories

Revision Reason: Update the funding plan and back-up listing to reflect the latest information from Caltrans including the addition of \$10.2M in SHOPP funds

Primary RTP ID: 240745 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$13,879 Review: PR

RTP Description: Maintain and preserve the investment in the State Highway System (SHS) and its supporting infrastructure (SHOPP)

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Guardrails, median barriers, crash cushions

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	AC-STATE	456,157,000	-	95,523,000	139,916,000	97,716,000	123,002,000	-	52,321,207
Total F	unding	456,157,000	-	95,523,000	139,916,000	97,716,000	123,002,000	-	52,321,207

CURRENT

TIP ID: VAR170007 Revision: 2017-03 Version: 2 Status: ACTIVE CTIPS ID: 20600006104

Sponsoring Agency: Caltrans Implementing Agency: Caltrans

Trans. System: STATE HWY Mode: AUTO:100% Project Type: OTHER Purpose: SYSTMGMT
Project Name: GL: Safety Imprv. - SHOPP Collision Reduction Hwy Rte:

Proj Description: Regionwide: Various Locations: Projects are consistent with 40 CFR Part 93.126 Exempt Tables 2 and Table 3 categories

Revision Reason: Update the funding plan and back-up listing to reflect the lastest information from Caltrans including the addition of \$104M in SHOPP funds

Primary RTP ID: 240745 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$13,879 Review: PR

RTP Description: Maintain and preserve the investment in the State Highway System (SHS) and its supporting infrastructure (SHOPP)

AQCTF Review: Reviewed

AQ Description: EXEMPT (40 CFR 93.126) - Guardrails, median barriers, crash cushions

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	AC-STATE	445,912,000	-	95,523,000	139,916,000	97,716,000	112,757,000	-	51,146,106
Total Fu	unding	445,912,000	-	95,523,000	139,916,000	97,716,000	112,757,000	-	51,146,106

End of Project VAR170007

PROPOSED

TIP ID: VAR170017 **Revision: 2017-10** Status: ACCEPTED CTIPS ID: Version: 1

Implementing Agency: Caltrans Sponsoring Agency: Caltrans

Trans. System: **TRANSIT** Mode: AUTO: 50% | RAIL: 50% Project Type: COMMUTER RAIL Purpose: SYSTMGMT Project Name: GL: Railroad-Highway Crossing Hwy Rte:

Proj Description: GL: Railroad/Highway Crossings. Projects are consistent with 40 CFR 93.126 Exempt Tables 2 categories - Railroad/highway crossing

Amend a new grouped listing into the TIP with \$3.8M in Section 130 Railroad-Highway Crossing funds **Revision Reason:**

Primary RTP ID: 240749 Sec. RTP ID: RTP Cycle: Plan Bay Area RTP Cost: \$81 Review: PR

RTP Description: Section 130 State Rail Program

AQCTF Review: **Review Pending**

AQ Description: EXEMPT (40 CFR 93.126) - Railroad/highway crossing

Phase	Fund Source	Total	Prior	FY 16/17	FY 17/18	FY 18/19	FY 19/20	Later	Toll Credit
CON	FEDERAL-OTHER	3,823,625	-	3,823,625	-	-	-	-	438,570
Total F	unding	3,823,625	-	3,823,625	-	-	-	-	438,570

End of Project VAR170017

TIP Revision Summary

	Federal	State	Regional	Local	Total	2017 TIP Only	Toll Credit
Current:	\$34,369,125	\$556,958,000	\$0	\$62,035,049	\$653,362,174	\$558,012,000	\$63,860,601
Proposed:	\$47,043,547	\$613,453,000	\$0	\$94,079,262	\$754,575,809	\$641,259,635	\$70,688,535
Delta:	\$12,674,422	\$56,495,000	\$0	\$32,044,213	\$101,213,635	\$83,247,635	\$6,827,934

DETAILED LISTING OF PROJECTS FOR GROUPED LISTINGS AMENDED IN THE CURRENT REVISION

GL: Safety Improvements – SHOPP Mobility Program (TIP ID – VAR170005)

Last updated with 2017-10

FTIP BACK-UP LIST FOR SHOPP -MOBILITY PROJECTS (VAR170005)

FOR 2016/2020 PROGRAM YEARS All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	Support	RW	CON	TOTAL
	ı	<u> </u>		SHOPP - Mobility	<u> </u>	<u> </u>		<u> </u>	<u> </u>	<u>I</u>	l	
04	ALA	80		In Alameda, Contra Costa, and Solano counties, on Routes 80, 580 and 980 at various locations. Install traffic operations systems (TOS).	15500	0064A	2016/17	201.315	\$ 9,600	\$ 63	\$ 31,762	\$ 41,425
					TOTALS	FY 2016	/2017		\$ 9,600	\$ 63	\$ 31,762	\$ 41,425
04	ALA	VAR	0	In various counties, on various routes, at various locations. On-call service contract to restore non-operational Transportation Management System elements.	4J370	16543	2017/18	201.315	\$ 4,800	\$ -	\$ 16,000	\$ 20,800
4	ALA	VAR		In Alameda County, on Routes 24, 80, 84, 92, 238, 580, 680, 880, and 980 at various locations. Repair and replace existing Transportation Management System elements.	3K310	1488T	2017/18	201.315	\$1,368	\$10	\$4,549	\$5,927
4	СС	VAR		In Contra Costa County, on Routes 4, 24, 80, 242, 580, and 680 at various locations. Repair and replace existing Transportation Management System elements.	3K320	1488V	2017/18	201.315	\$1,096	\$10	\$3,644	\$4,750
4	SCL	VAR		In Santa Clara County, on Routes 17, 85, 87, 101, 152, 237, 280, and 680 at various locations. Repair and replace existing Transportation Management System elements.	3K330	1488W	2017/18	201.315	\$1,444	\$10	\$4,801	\$6,255
04	SF	1	R0.7/5.9	In the City and County of San Francisco, from Junipero Serra Boulevard to Lake Street. Upgrade and interconnect traffic signals.	0J700	0481V	2017/18	201.315	\$ 1,840	\$ 115	\$ 4,628	\$ 6,583
4	SM	VAR		In San Mateo and San Francisco Counties, on Routes 80, 92, 101, and 280 at various locations. Repair and replace existing Transportation Management System elements.	3K340	1488X	2017/18	201.315	\$828	\$10	\$2,747	\$3,585
4	SON	VAR		In Sonoma, Marin, Napa, and Solano Counties, on Routes 12, 29, 37, 80, 101, 580, 680, and 780 at various locations. Repair and replace existing Transportation Management System elements.			2017/18	201.315	\$2,082	\$10	\$6,929	\$9,021
					TOTALS	FY 2017	/2018		\$ 13,458	\$ 165	\$ 43,298	\$ 56,921

2/23/2017 1 of 2

FTIP BACK-UP LIST FOR SHOPP -MOBILITY PROJECTS (VAR170005)

FOR 2016/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	Support	I	RW		CON	TOTAL
04	ALA	880	14.7	In Hayward, at 500 feet north of Industrial Parkway West. Install weigh-in-motion system in both directions.	2J320	1482G	2018/19	201.321	\$ 1,184	\$	5	\$	-	\$ 1,189
4	ALA	880	4.6	(G13 Contingency Project) In Fremont, from Auto Mall Parkway to Mowry Avenue; also, in Newark on Route 84 from Thornton Avenue to Newark Boulevard (PM R3.8 to R4.9). Widen ramps and install ramp metering.	15148	0012B	2018/19	201.315	\$2,741		\$0	9	\$13,281	\$16,022
	-				TOTALS	FY 2018	/2019	-	\$ 3,925	\$	5	\$	13,281	\$ 17,211
04	ALA	80	1.9/4.0	In Emeryville and Oakland, from San Francisco-Oakland Bay Bridge Toll Plaza to north of Powell Street; also in Oakland on Routes 580 and 880, at various locations. Upgrade/replace Transportation Management System elements.	2J830	1483H	2019/20	201.315	\$ 2,824	\$	12	\$	5,135	\$ 7,971
04	ALA	580	R30.8/46.5	In and near Oakland and San Leandro, from Route 238 to Route 80. Install and upgrade Transportation Management System elements.	3J050	1487A	2019/20	201.315	\$ 9,050	\$	10	\$	17,970	\$ 27,030
04	SON	37	2.6	Near Vallejo, at east of Route 121. Replace Weigh In Motion (WIM) systems.	1A210	0763L	2019/20	201.321	\$ 1,272	\$	10	\$	2,110	\$ 3,392
					TOTALS	FY 2019	/2020		\$ 13,146	\$	32	\$	25,215	\$ 38,393
								STED TOTAL	•	\$	265	\$	113,556	\$ 153,950
				SI				MED TOTAL		\$	215		77,605	 108,390
					SHOPP	- Mobili	ty DIFFERE	NCE TOTAL	\$ 9,559	\$	50	\$	35,951	\$ 45,560

2/23/2017 2 of 2

GL: Safety Improvements - SHOPP Collision Reduction Program (TIP ID - VAR170007)

Last updated with 2017-10

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	S	upport	ı	RW	CON	Т	OTAL
			<u> </u>	SHOPP - Collision Reduction	<u> </u>	•		<u> </u>							
4	SF	35	2.1	In the City and County of San Francisco, from 36th Avenue to 21st Avenue at various locations. Install pedestrian crosswalk safety enhancements.	4H753	0158K	2015/16	201.015		\$680	9	\$25	\$ 1,700	\$	2,405
			•		TOTAL	S FY 2015	5/2016	•	\$	680	\$	25	\$ 1,700	\$	2,405
04	ALA	VAR		Near Oakland, at the McCosker property on East Bay□ Regional Parks District (EBRPD) land. Required environmental mitigation (site 2) for EA 17240, EFIS 04 0000 0455, PPNO 0086Z. (Financial Contribution Only.)	17247	0085\$	2016/17	201.010	\$	350	\$	-	\$ 1,400	\$	1,750
04	ALA	80	4.6/5.7	In Berkeley, from Potter Street/Ashby Avenue on-ramp to University Avenue off-ramp. Replace metal beam guard rail with concrete barrier.	4G230	1003J	2016/17	201.015	\$	1,348	\$	50	\$ 2,200	\$	3,598
04	ALA	VAR	0	In Alameda and Contra Costa counties, on various routes at various intersection locations. Enhance pedestrian crossings.	0J000	0820P	2016/17	201.015	\$	1,070	\$	10	\$ 2,466	\$	3,546
04	ALA	880	20.4/22.9	In San Leandro, between Washington Avenue and Marina Boulevard. Pave side slope areas.	4H010	0085X	2016/17	201.235	\$	1,190	\$	5	\$ 2,864	\$	4,059
04	ALA	VAR	0	On Route 13, between 4.3 and 10.1 miles; also on Route 24 between 1.8 and 6.0 miles. Pave beyond gore areas.	4G970	0481F	2016/17	201.235	\$	1,350	\$	5	\$ 1,519	\$	2,874
04	CC	4	0.0/T31.5	Near Concord, on Route 4 from Route 80 to Route 160; also on Route 24 east of Caldecott Tunnel to Route 680. Place vegetation control, Maintenance Vehicle Pullout (MVP) and pave beyond gore.	4G980	0481D	2016/17	201.235	\$	2,600	\$	5	\$ 4,925	\$	7,530
04	MRN	1	3.1/50.5	In Marin County, near Tamalpais-Homestead Valley, from 0.2 mile west of Erica Road to Valley Ford Road; also in Napa County, on Route 29, from PM 48.0 to PM 48.6. Install centerline rumble strips.	4H870	0487P	2016/17	201.010	\$	3,350	\$	5	\$ 5,061	\$	8,416
04	NAP	29	11.9	In Napa, on southbound on-ramp from Solano Avenue to Route 29. Construct concrete barrier.	4G490	0116Q	2016/17	201.015	\$	900	\$	10	\$ 1,242	\$	2,152

2/23/2017 1 of 6

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	S	upport	RW	CON	Т	OTAL
								(20.77.)						
04	SF	VAR	0	In San Francisco County, on Routes 35 and 82 at various locations; also in Santa Clara County, on Routes 82, 130, and 152 at various locations. Install pedestrian crosswalk safety enhancements.	4H751	0158G	2016/17	201.015	\$	4,746	\$ 80	\$ 4,650	\$	9,476
04	SCL	152	0.0/5.2	In Santa Clara, from Hecker pass to Uvas Creek. Environmental species mitigation.	2A252	0483R	2016/17	201.010	\$	500	\$ 2,000	\$ 1	\$	2,501
04	SCL	152	13.8/14.7	Near Gilroy, from 0.6 mile west to 0.2 mile east of the Prunedale Avenue intersection. Construct shoulders, install rumble strips and soft median barrier.	1G870	0730F	2016/17	201.010	\$	2,936	\$ 441	\$ 4,660	\$	8,037
04	SCL	237	R0.0/R0.2	In Mountain View, from El Camino Real (Route 82) to east of Church Street. Install median barrier.	2J660	1482M	2016/17	201.010	\$	995	\$ 50	\$ 2,352	\$	3,397
04	SCL	280	14.9	In Los Altos, on northbound off-ramp at El Monte Avenue. Realign off-ramp.	4H880	0211Z	2016/17	201.010	\$	2,170	\$ 10	\$ 868	\$	3,048
04	SCL	280	18.2/18.6	In and near Los Altos Hills, at ramps to Page Mill Road. Improve signing and striping at ramp intersections with local road.	2G350	0501A	2016/17	201.010	\$	454	\$ 10	\$ 802	\$	1,266
04	SCL	82	R11.3/13.6	In the city of Santa Clara, from Harrison Street to Alpine Avenue at various locations. Install pedestrian crosswalk safety enhancements. (Financial Contribution Only)	4H752	0158H	2016/17	201.015	\$	104	\$ -	\$ 766	\$	870
04	SCL	152	6.1/R35.2	In and near Gilroy, from 1.1 miles east of Watsonville Road to Merced County line. Install rumble strips.	4H860	0487N	2016/17	201.015	\$	1,069	\$ 6	\$ 1,632	\$	2,707
04	SCL	880	1.3/1.4	In San Jose, on northbound Route 880 off- ramp to westbound Bascom Avenue; also on southbound Route 880 off-ramp to Bascom Avenue. Construct concrete median barriers.	1G860	0730C	2016/17	201.015	\$	991	\$ 53	\$ 1,830	\$	2,874
04	SCL	85	2.0/4.5	In San Jose, from Cottle Road to south of Route 85/87 Separation at various locations. Pave between edge of shoulder and sound wall.			2016/17	201.235	\$	980	\$ 5	\$ 2,075	\$	3,060
04	SCL	101	17.8/41.1	In Santa Clara, San Mateo and San Francisco Counties, on various routes, various locations. Upgrade pump houses.	4G950	0086X	2016/17	201.235	\$	2,431	\$ 5	\$ 1,980	\$	4,416

2/23/2017 2 of 6

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	5	Support	RW	CON	7	ΓΟΤΑL
04	SCL	101	R28.5/40.7	Near San Jose, from Blossom Hill Road to Trimble Road at various locations. Pave beyond gore areas.	4H000	0085Y	2016/17	201.235	\$	756	\$ 10	\$ 2,181	\$	2,947
04	SOL	80	1.1/R25.1	In and near Vallejo, Fairfield and Vacaville, from Route 29 to Alamo Drive; also in Vallejo on Route 37 at Route 80 (PM R11.45). Install roadside safety improvements.	4G960	0481C	2016/17	201.235	\$	1,586	\$ 15	\$ 2,573	\$	4,174
04	SON	12	17.7/18.2	In Santa Rosa, from Farmers Lane to Brush Creek Road. Install concrete median barrier and Midwest Guardrail System.	4G220	0775F	2016/17	201.010	\$	3,350	\$ 225	\$ 7,000	\$	10,575
04	SON	101	R33.5/R43.4	In and near Healdsburg, from Grant Avenue undercrossing to Canyon Road undercrossing at various locations. Upgrade electroliers.	4G480	0780G	2016/17	201.010	\$	1,150	\$ 10	\$ 1,090	\$	2,250
					TOTALS	FY 2016	5/2017		\$	36,376	\$ 3,010	\$ 56,137	\$	95,523
04	ALA	92	R4.0/R5.5	In Hayward, from west of Clawiter Road to west of Hesperian Boulevard. Install safety lighting and upgrade lighting.	2J440	1482K	2017/18	201.010	\$	1,913	\$ 10	\$ 2,556	\$	4,479
04	ALA	123	2.8	In Berkeley, at Bancroft Way. Install traffic signal.	1J700	0481X	2017/18	201.010	\$	945	\$ 20	\$ 673	\$	1,638
04	ALA	238	R14.5/16.7	In and near San Lorenzo, from east of Mission Boulevard to 0.4 mile west of Hesperian Boulevard. Install and upgrade safety lighting.	2J670	1482N	2017/18	201.010	\$	2,600	\$ 10	\$ 3,268	\$	5,878
04	ALA	880	20.9	In San Leandro at the southbound off-ramp to southbound Route 238. Improve safety visibility by installing lighting and improving signs.	1J010	0488J	2017/18	201.010	\$	968	\$ 10	\$ 765	\$	1,743
04	ALA	VAR	0	In Alameda and Contra Costa Counties on various routes at various locations. Apply high friction surface treatment.	1J370	0488M	2017/18	201.010	\$	3,494	\$ 25	\$ 6,715	\$	10,234
04	CC	4	0	In and near Concord, from Route 680 to east of Bailey Road at three locations. Install safety lighting, high reflective striping and markings.	2J000	1480F	2017/18	201.010	\$	2,532	\$ 217	\$ 3,933	\$	6,682

2/23/2017 3 of 6

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	Sı	upport	RW	CON	TOTAL
04	CC	680	13.9/22.7	In and near Walnut Creek, Pleasant Hill, and Concord, from Olympic Boulevard to Arthur Road. Install safety lighting.	0K840	1496B	2017/18	201.010	\$	4,925	\$ 100	\$ 18,943	\$ 23,968
04	CC	24	1.0/R2.5	In Orinda and Lafayette, from east of the Caldecott Tunnel to east of Camino Pablo and at Acalanes Road (PM R4.2/R4.99); also in Oakland on Route 13, at Redwood Road (PM 5.2/5.5). Install safety lighting.	1J990	1418C	2017/18	201.010	\$	1,700	\$ 313	\$ 2,955	\$ 4,968
04	MRN	101	4.7/5.6	Near Mill Valley, from Redwood Highway Frontage Road to Route 131 (Tiburon Boulevard). Install concrete barrier.	4H980	0820K	2017/18	201.010	\$	3,865	\$ 30	\$ 5,514	\$ 9,409
04	NAP	121	0.7	Near Napa, at Huichica Creek (PM 0.75). Roadway widening.	4G210	0775G	2017/18	201.010	\$	4,270	\$ 220	\$ 8,700	\$ 13,190
04	SM	82	13.7	Near Burlingame and Hillsborough city limits, at the intersection of Route 82 and Floribunda Avenue. Install left turn signal.	1G020	0686	2017/18	201.010	\$	5,350	\$ 1,765	\$ 2,253	\$ 9,368
04	SM	VAR	0	On Routes 92, 101 and 280 in Daly City, San Bruno and San Mateo at four locations. Wet pavement conditions safety improvements.	3J900	1489C	2017/18	201.010	\$	1,686	\$ 25	\$ 3,970	\$ 5,681
04	SCL	152	0.0/6.2	Near Gilroy, at various locations from Pole Line Road to Burchell Road. Planting and environmental mitigation.	2A251	0483Q	2017/18	201.010	\$	1,245	\$ 1,000	\$ 1,100	\$ 3,345
04	SCL	152	16.2/19.5	Near Gilroy, from Old Lake Road to San Felipe Road. Environmental species mitigation.	2A442	0485Q	2017/18	201.010	\$	600	\$ 913	\$ 1	\$ 1,514
04	SOL	12	19.2	Near Rio Vista, at the intersection of Route 12 and Route 113. Install roundabout.	4G560	8060A	2017/18	201.010	\$	2,380	\$ 71	\$ 4,671	\$ 7,122
04	SOL	80	30.6/38.4	In and near Vacaville and Dixon, from west of Gibson Canyon Creek Bridge to Curry Road. Upgrade median barrier.	4A110	0876B	2017/18	201.010	\$	5,000	\$ 10	\$ 14,700	\$ 19,710
04	SON	101	22.4	In Sonoma County on Routes 12, 101, 116 and 121 at various locations; also, in Napa County on Route 128 near Calistoga from PM 0.5 to 1.0. Place high friction surface treatment.			2017/18		\$	1,050	\$ 5	\$ 2,295	\$ 3,350
04	SON	116	31.0/31.3	Near Sebastopol, at the intersection of Route 116 and Llano Road. Construct left-turn and merge lanes.	4G380	0817Q	2017/18	201.010	\$	2,917	\$ 75	\$ 4,645	\$ 7,637

2/23/2017 4 of 6

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	РМ	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	S	Support	RW	CON	7	TOTAL
	•				TOTALS	FY 2017	7/2018		\$	47,440	\$ 4,819	\$ 87,657	\$1	139,916
04	ALA	84	10.8/18.0	In Fremont, from Route 238 (Mission Boulevard) to Route 680. Widen shoulders, install traffic signals and upgrade barriers.	2A332	0076B	2018/19	201.010	\$	18,300	\$ 2,000	\$ 19,500	\$	39,800
04	ALA	13	VAR	In various cities, on Routes 13, 61, and 123 at various locations; also in Contra Costa County, on Route 123, at Eureka Avenue. Crosswalk safety enhancements.	0J470	0488Q	2018/19	201.015	\$	2,328	\$ 260	\$ 3,320	\$	5,908
04	ALA	13	VAR	In various cities, on various routes, at various locations. Crosswalk safety enhancements.	3J110	1487Q	2018/19	201.015	\$	2,572	\$ 50	\$ 4,040	\$	6,662
04	ALA	84	VAR	In Oakland, San Leandro, Hayward and Fremont on Routes 84, 92, 112, 185 and 238 at various locations. Crosswalk safety enhancements.	1J600	0448R	2018/19	201.015	\$	1,586	\$ 150	\$ 2,803	\$	4,539
04	ALA	185	VAR	In Oakland, San Leandro, Hayward, Union City and Fremont on Routes 185, 238, and 262 at various locations. Crosswalk safety enhancements.	3J190	1487P	2018/19	201.015	\$	1,716	\$ 10	\$ 1,711	\$	3,437
04	ALA	880	4.8/11.3	In Fremont, from north of Auto Mall Parkway to south of Fremont Boulevard at various locations. Highway worker safety improvements.	2J810	1483N	2018/19	201.235	\$	2,464	\$ 10	\$ 4,918	\$	7,392
04	SF	1	VAR	In the City of San Francisco, on Routes 1, 35, 80, 101 and 280 at various locations. Crosswalk safety enhancements.	3J890	1489B	2018/19	201.015	\$	2,359	\$ 5	\$ 7,060	\$	9,424
04	SM	280	R0.2/R3.4	In and near Woodside, at various locations (also Santa Clara County PM 20.4); also in the City and County of San Francisco on Route 101 at San Bruno Avenue off-ramp (PM 1.7). Construct maintenance worker safety improvements.	0J670	0481J	2018/19	201.235	\$	2,200	\$ 10	\$ 2,678	\$	4,888
04	SCL	680	M0.0/M9.9	In San Jose and Milpitas, from Route 101 to Scott Creek Road at various locations. Construct maintenance worker safety improvements.	0J660	0481T	2018/19	201.235	\$	3,190	\$ 10	\$ 8,814	\$	12,014

2/23/2017 5 of 6

FOR 2015/2020 PROGRAM YEARS

All amounts in \$1,000

Dist	County	Route	PM	Location/Description	EA	PPNO	FY	Prog Code (20.XX.)	Support	RW	CON	TOTAL
04	SON	12	9.5/31.3	In various cities on Routes 12, 101, and 116 at various locations; also in Marin County on Route 101 at various locations. Highway worker safety improvements.	0J680	0480E	2018/19	201.235	\$ 1,452	\$ 10	\$ 2,190	\$ 3,652
					TOTALS	FY 2018	3/2019		\$ 38,167	\$ 2,515	\$ 57,034	\$ 97,716
04	ALA	80	4.5/R7.6	In Berkeley and Albany, from Route 13 to east of El Cerrito Separation. Install concrete median barriers and lighting.			2019/20		\$ 8,225	\$ 25	\$ 14,587	\$ 22,837
04	ALA	84	R.7/R3.1	In Fremont, from north end of Dumbarton Bridge to south of the Toll Plaza. Install outer separation barrier between route and frontage road.	4J750	1493F	2019/20	201.010	\$ 7,240	\$ 3,280	\$ 15,560	\$ 26,080
4	ALA	880	20.9	In San Leandro, at the southbound Route 880/238 connector off-ramp to Washington Avenue. Reconstruct and signalize off-ramp.	4J730	1491G	2019/20	201.010	\$3,825	\$150	\$3,445	\$7,420
04	CC	80	0.0/14.1	In various cities from the Alameda County line to the Solano County line; also on Route 242, 580, and 680 at various locations. Construct maintenance worker safety improvements	2J820	1483P	2019/20	201.235	\$ 1,789	\$ 5	\$ 2,630	\$ 4,424
4	SCL	101	R9.0	In and near Morgan Hill, from south of Masten Avenue to East Main Avenue. Install edgeline and shoulder rumble strips, concrete barrier and enhanced wet-night visibility striping.		1483F	2019/20	201.010	\$1,055	\$10	\$1,760	\$2,825
04	SCL	152	21.8/R35.2	Near Gilroy, from east of Dunne Street/San Felipe Road to the Merced County line. Place median barrier.	0J800	0480K	2019/20	201.010	\$ 4,858	\$ 60	\$ 10,984	\$ 15,902
04	SON	121	3.4/6.5	Near Schellville, from north of Tolay Creek Bridge to south of Yellow Creek Bridge. Widen for standard shoulders, upgrade curves to standard, and install rumble strips.	0G680	0738	2019/20	201.010	\$ 12,250	\$ 6,264	\$ 25,000	\$ 43,514
					TOTALS	FY 2019	/2020		\$ 39,242	\$ 9,794	\$ 73,966	\$ 123,002
				SHOPP - Collisio	n Reduc	tion NEV	V REQUES	TED TOTAL	\$ 161,225	\$ 20,138	\$ 274,794	\$ 456,157
				SHOPP - Collis	ion Redu	uction PF	ROGRAMI	MED TOTAL	\$ 156,345	\$ 19,978	\$ 269,589	\$ 445,912
				SHOPP - Co	llision R	eduction	n DIFFERE	NCE TOTAL	\$ 4,880	\$ 160	\$ 5,205	\$ 10,245

2/23/2017 6 of 6

GL: Section 130 - Railroad/Highway Crossings Projects (TIP ID - VAR170017)

Last updated with TIP Revision 2017-10

Metropolitan Transportation Commission Caltrans Managed non-SHOPP Program Detail

Grouping Category: Local Section 130/Grade Crossings

Dist	CT ID (USDOT RR Xing No.)	County	Implementing Agency	Project Description	Location	Cost Estimate
4	755037B	Santa Clara	California Department of Transportation, Division of Rail and Mass Transportation/County of Santa Clara	Eliminate hazards at railroad grade crossing at intersection of Mary Avenue and Caltrain in the County of Santa Clara	In the County of Santa Clara at the intersection of Mary Avenue and Caltrain	\$3,823,625
1 Projec	t					\$3,823,625

FISCAL CONSTRAINT

Metropolitan Transportation Commission 2016/17-2019/20 Federal Transportation Improvement Program Amendment 2017-10

(\$'s in 1,000)

	N N				4	YEAR (FTIP Cycle)				
	Funding Source 0 T F	2016 Amend		2017 Amend		2018/ Amendr		2019/3 Amendr		TOTAL
	S S	Prior	Current	Prior	Current	Prior	Current	Prior	Current	CURRENT
	Sales Tax	No. 2017-08 \$1,154,370	No. 2017-10 \$1,154,370	No. 2017-08 \$1,190,783	No. 2017-10 \$1,190,783	No. 2017-08 \$1,222,593	No. 2017-10 \$1,222,593	No. 2017-08 \$1,254,089	No. 2017-10 \$1,254,089	\$4,821,835
	City County	\$1,154,370	\$1,154,370	\$1,190,783	\$1,190,783	\$1,222,593	\$1,222,593	\$1,254,089	\$1,254,089	\$4,821,835
	Gas Tax Gas Tax	\$328,197	\$328,197	\$333,019	\$333,019	\$344,752	\$344,752	\$355,708	\$355,708	\$1,361,677
	Gas Tax (Subventions to Cities) Gas Tax (Subventions to Counties)	\$183,126 \$145,071	\$183,126 \$145,071	\$186,167 \$146,852	\$186,167 \$146,852	\$193,248 \$151,504	\$193,248 \$151,504	\$199,872 \$155,837	\$199,872 \$155,837	\$762,413 \$599,263
AL	Other Local Funds									·
LOCAL	County General Funds City General Funds									
	Street Taxes and Developer Fees RSTP Exchange funds									
	Transit	\$1,018,758	\$1,018,758	\$1,063,671	\$1,063,671	\$1,117,611	\$1,117,611	\$1,161,681	\$1,161,681	\$4,361,720
	Transit Fares Other (See Appendix 1)	\$1,018,758 \$2,327,595	\$1,018,758 \$2,327,595	\$1,063,671 \$2,373,704	\$1,063,671 \$2,373,704	\$1,117,611 \$2,429,329	\$1,117,611 \$2,429,329	\$1,161,681 \$2,473,799	\$1,161,681 \$2,473,799	\$4,361,720 \$9,604,427
	Local Total	\$4,828,920	\$4,828,920	\$4,961,177	\$4,961,177	\$5,114,285	\$5,114,285	\$5,245,277	\$5,245,277	\$20,149,659
	Tolls	\$705,889 \$705,889	\$705,889	\$709,435	\$709,435 \$700,425	\$712,998 \$712,000	\$712,998 \$712,000	\$716,580 \$714,580	\$716,580 \$714,590	\$2,844,901 \$2,844,901
IAL	Bridge Corridor	\$705,889	\$705,889	\$709,435	\$709,435	\$712,998	\$712,998	\$716,580	\$716,580	φ2,044,701
REGION	Regional Sales Tax Regional Gas Tax/Measure									
RE	Other (See Appendix 2)	\$50,806	\$50,806	\$51,870	\$51,870	\$52,967	\$52,967	\$54,096	\$54,096	\$209,738
	Regional Total	\$756,694	\$756,694	\$761,305	\$761,305	\$765,965	\$765,965	\$770,676	\$770,676	\$3,054,639
	State Highway Operations and Protection Program (SHOPP) SHOPP	\$502,277 \$502,277	\$505,782 \$505,782	\$428,074 \$428,074	\$457,612 \$457,612	\$324,635 \$324,635	\$340,657 \$340,657	\$504,249 \$504,249	\$516,264 \$516,264	\$1,820,315 \$1,820,315
	SHOPP Prior									
	State Minor Program State Transportation Improvement Program (STIP) 1	\$50,087	\$50,087	\$42,694	\$42,694	\$20,244	\$20,244	\$30,843	\$30,843	\$143,868
	STIP STIP Prior	\$11,334 \$38,753	\$11,334 \$38,753	\$42,694	\$42,694	\$20,244	\$20,244	\$30,843	\$30,843	\$105,115 \$38,753
щ	State Bond	\$648,696	\$648,696			\$3,051	\$3,051		\$175	\$651,921
STATE	Proposition 1A (High Speed Passenger Train Bond Program) Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006)	\$600,000 \$48,696	\$600,000 \$48,696			\$3,051	\$3,051	\$175	\$175	\$600,000 \$51,921
	Active Transportation Program ¹	\$37,198	\$37,198	\$11,746	\$11,746	\$27,909	\$27,909			\$76,853
	Highway Maintenance (HM) Program ¹ Highway Bridge Program (HBP) ¹	\$15,054 \$70,512	\$15,054 \$70,512	\$57,326	\$57,326	\$90,122	\$90,122	\$85,706	\$85,706	\$15,054 \$303,666
	Traffic Congestion Relief Program (TCRP) State Transit Assistance (STA)(e.g., population/revenue based, Prop 42)	\$13,874	\$13,874							\$13,874
	Other (See Appendix 3)	\$163,996	\$164,686	\$21,200	\$21,200	\$22,200	\$22,200	\$21,200	\$21,200	\$229,286
	State Total	\$1,501,693	\$1,505,888	\$561,040	\$590,578	\$488,161	\$504,183	\$641,998	\$654,188	\$3,254,838
	5307/5340 - Urbanized Area Formula Grants 5309 - Fixed Guideway Capital Investment Grants	\$273,959	\$273,959	\$219,807	\$219,807	\$224,344	\$224,344	\$228,976	\$228,976	\$947,086
⊨	5309b - New and Small Starts (Capital Investment Grants) 5309c - Bus and Bus Related Grants	\$309,604	\$309,604	\$97,415	\$97,415	\$35,669	\$35,669			\$442,688
TRANSIT	5310 - Enhanced Mobility of Seniors and Individuals with Disabilities	\$4,752	\$4,752	\$4,852	\$4,852	\$4,955	\$4,955	\$5,060	\$5,060	\$19,619
	5311 - Formula Grants for Rural Areas 5311f - Intercity Bus	\$1,551	\$1,551	\$1,588	\$1,588	\$1,626	\$1,626	\$1,664	\$1,664	\$6,428
FEDERAL	5337 - State of Good Repair Grants	\$282,690	\$282,690	\$203,276	\$203,276	\$206,776	\$206,776	\$210,337	\$210,337	\$903,078
出	5339 - Bus and Bus Facilities Formula Grants FTA Transfer from Prior FTIP	\$15,579	\$15,579	\$12,531	\$12,531	\$12,797	\$12,797	\$13,068	\$13,068	\$53,975
	Other (See Appendix 4) Federal Transit Total	\$56,614 \$944,749	\$58,523 \$946,659	\$1,085 \$540,553	\$1,085 \$540,553	\$486,166	\$486,166	\$459,105	\$459,105	\$59,608 \$2,432,484
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program	\$75,163	\$75,163	\$77,174	\$77,174	\$78,610	\$78,610	\$80,232	\$80,232	\$311,179
	Construction of Ferry Boats and Ferry Terminal Facilities Coordinated Border Infrastructure	\$1,573	\$1,573			\$5,032	\$5,032			\$6,605
	Corridor Infrastructure Improvement Program									
	Federal Lands Access Program Federal Lands Transportation Program			\$6,197	\$6,197					\$6,197
/A/	High Priority Projects (HPP) and Demo	\$13,894	\$13,894	\$7,592 \$11,292	\$7,592 \$11,292	\$877 \$11,204	\$877 \$11,296	\$80	\$80 \$19,847	\$22,443 \$51,754
HIGHWAY	Highway Safety Improvement Program (HSIP) GARVEE Bonds Debt Service Payments	\$9,318	\$9,318	\$11,292	\$11,292	\$11,296	\$11,290	\$19,847	\$19,047	\$31,734
AL H	National Highway Freight Program Nationally Significant Freight and Highway Projects									
FEDERAL	Projects of National/Regional Significance									
正	Public Lands Highway Railway-Highway Crossings		\$3,824							\$3,824
	Recreational Trails Program SAFETEA-LU Safe Routes to School (SRTS)	\$1,700 \$538	\$1,700 \$538							\$1,700 \$538
	Surface Transportation Block Grant Program (STBGP/RSTP)	\$90,576	\$90,576	\$96,047	\$96,047	\$99,634	\$99,634	\$103,774	\$103,774	\$390,032
	Other (see Appendix 5) Federal Highway Total	\$30,998 \$223,760	\$34,718 \$231,304	\$1,137 \$199,439	\$1,137 \$199,439	\$27,917 \$223,367	\$27,917 \$223,367	\$203,934	\$203,934	\$63,772 \$858,044
FEDERAL RAIL	Other Federal Railroad Administration (see Appendix 6)	\$3,000	\$3,000	4177,107	¥777,707	4220,001	4223,007	Ψ200//04	¥200//04	\$3,000
I LULINAL KAIL	Federal Railroad Administration Total	\$3,000	\$3,000							\$3,000
	Federal Total TIEIA (Transportation Infrastructure Finance and Innovation Act)	\$1,171,509	\$1,180,962	\$739,992	\$739,992	\$709,533	\$709,533	\$663,039	\$663,039	\$3,293,527
INNOVATIVE	TIFIA (Transportation Infrastructure Finance and Innovation Act) Other (See Appendix 7)									
FINANCE	Innovative Financing Total									
REVENUE 1	TOTAL	\$8,258,817	\$8,272,465	\$7,023,515	\$7,053,053	\$7,077,944	\$7,093,966	\$7,320,990	\$7,333,180	\$29,752,664
								NAME OF THE OWNER OWNER OF THE OWNER OWNE		

Financial Summary Notes:

¹ State Programs that include both state and federal funds

TABLE 1: REVENUE - APPENDICES

Metropolitan Transportation Commission 2016/17-2019/20 Federal Transportation Improvement Program Amendment 2017-10 (\$'s in 1,000)

Appendix 1 - Local Other

12	Local Other	2016 Prior	/17 Current	201 ⁻ Prior	7/18 Current	2018/ Prior	Current	2019/ Prior	Current	CURRENT TOTAL
1.5 1.5	Local Streets and Roads Transportation Development Act (TDA)	\$554,109	\$554,109	\$566,268	\$566,268	\$578,695	\$578,695	\$591,395	\$591,395	\$2,290,467
100 - 100 -	Transit Non-Fare Revenues	\$571,772	\$571,772	\$576,316	\$576,316	\$588,901	\$588,901	\$589,382	\$589,382	\$2,326,371
13-20 13-2	Existing County-wide Vehicle Registration Fee (\$10)									
Part	SFMTA General Fund, SFMTA Parking Revenues, Proprty Taxes, Parc	\$771,654	\$771,654	\$791,390	\$791,390	\$811,480	\$811,480	\$831,934	\$831,934	\$3,206,457
Part										
Part										
March Marc	Local Other Total	\$2,327,595	\$2,327,595	\$2,373,704	\$2,373,704	\$2,429,329	\$2,429,329	\$2,473,799	\$2,473,799	\$9,604,427
Secret Per	Deviewel Other	2016	/17			2018/	19	2019/	20	CURRENT
\$1,000 \$		Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL
Sub- Control Sub-	TFCA/AB 434 (Regional Funds)	· · · · · · · · · · · · · · · · · · ·								
Sub- Control Part Part Sub- Control Part P										
Sub- Control Part Part Sub- Control Part										
Specimen										
Specimen	Regional Other Total	\$50.806	\$50.806	\$51.870	\$51.870	\$52 967	\$52.967	\$54.096	\$54.096	\$209 738
Subs Other 1987	negional other rotal	430,000	\$30,000			Ψ02,701 ₁	\$32,707 ₁	Ψ04,070	Ψ34,070	Ψ207,130
State Stat	State Other			201	7/18					
Strong Control State Sept	State Coastal Conservancy	\$456	\$456	Prior	Current			Prior	Current	\$1,456
\$10, \$10, \$10, \$10, \$10, \$10, \$10, \$10,	Office of Traffic Safety - Bicycle/Pedestrian Safety Grant Strategic Growth Council SHIFT Grant									
Second S	State Highway Account	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$84,800
\$400 \$150	LCTOP	\$9,000	\$9,000							\$9,000
Second State Sta	TIRCP CARB	\$20,000								
Page										
Foderal Transit Other Mile Garrett Prior Current Prior	State Other Total	\$163,996	\$164,686	\$21,200	\$21,200	\$22,200	\$22,200	\$21,200	\$21,200	\$229,286
Procedural Person Proc		2016				2018/	110	2010/	/20	CLIDDENT
\$38.50 \$38.50 \$38.50 \$38.50 \$38.50 \$1.70		Prior	Current							TOTAL
1 A MOD Septiment 1 A	5310, 5311, 5311f, 5316, and 5317 Carry-over funding									
Federal Transit Other Total	FTA TOD Planning Pilot Program FTA MOD Sandbox Program	\$1,520		\$1 085	\$1 085					
Federal Highway Other Total Sea. Sea	FTA 5339 Discretionary Grant Program	\$7,084	\$7,084		41,000					\$7,084
Appendix 5 - Federal Highway Other Prior Current Pri	FTA LONG Program		\$1,002							\$1,002
Appendix 5 - Federal Highway Other Prior Current Pri										
Pederal Highway Other	Federal Transit Other Total	\$56,614	\$58,523	\$1,085	\$1,085					\$59,608
Prior Prior Prior Current Prior Current Prior Current Prior Current Prior Current Prior Current Prior S.7.76 S.7.										
Signature Sign	Federal Highway Other	Prior	Current							TOTAL
Transportation Improvements S.8.85 S.854	STP Earmark Multimodal Facilities Improvement Earmark									
S286 S2879 S27917 S	Transportation Improvements Earmark	\$5,854		¢1 127	¢1 127					
Size STP	Transportation, Community, and System Preservation Earmark			Ψ1,107	Ψ1,137	407.047	407.017			\$286
Appendix 6 - Federal Railroad Administration Other 2016/17 2017/18 2018/19 2019/20 Current Prior Current	State STP		\$3,720			\$27,917	\$27,917			
Appendix 6 - Federal Railroad Administration Other 2016/17 2017/18 2018/19 2019/20 Current Prior Current S3,000										
Appendix 6 - Federal Railroad Administration Other 2016/17 2017/18 2018/19 2019/20 Current Prior Current S3,000	Federal Highway Other Total	\$30.998	\$34.718	\$1.137	\$1.137	\$27.917	\$27.917			\$63.772
Pederal Railroad Administration Other			-				· · ·	•	'	· ·
S S S S S S S S S S	Federal Railroad Administration Other		/17	201	7/18	2018/				
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL	FRA PTC Implementation			11101	Ouron	11101	Ourront	11101	Odifont	
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL										
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL										
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL										
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL										
Appendix 7 - Innovative Other Innovative Other Prior Current TOTAL	Federal Railroad Administration Other Total	\$2,000	¢2 000							¢2 000
Innovative Other 2016/17 2017/18 2018/19 2019/20 CURRENT	r cacrar Namioau Auministration Other Total	\$3,UUU	\$3,000		ovativo Othor					\$3,000
Prior Current Prior Current Prior Current Prior Current IOTAL Company C	Innovative Other	-		201	7/18					
Innovative Other Total		Prior	Current	Prior	Current	Prior	Current	Prior	Current	IUIAL
Innovative Other Total										
Innovative Other Total										
Innovative Other Total										
Innovative Other Total										
Innovative Other Total										
	Innovative Other Total									

Metropolitan Transportation Commission 2016/17-2019/20 Federal Transportation Improvement Program Amendment 2017-10 (\$'s in 1,000)

		N				4 Y	EAR (FTIP Cycle)				
		0	2016/1	17	2017	7/18	2018/	19	2019	9/20	
	FUNDING SOURCES	T E	Amendn	nent	Ameno	dment	Amendr	nent	Ameno	dment	TOTAL
			Prior 2017-08	No. 2017-10	Prior No. 2017-08	Current No. 2017-10	Prior No. 2017-08	Current No. 2017-10	Prior No. 2017-08	Current No. 2017-10	CURRENT
LOCAL	Local Total	\$	\$1,596,870	\$1,591,065	\$741,828	\$745,384	\$424,493	\$424,493	\$236,293	\$236,293	\$2,997,235
	Tolls		\$337,813	\$345,211	\$137,068	\$137,068	\$67,000	\$67,000	\$65,800	\$65,800	\$615,079
	Bridge		\$337,813	\$345,211	\$137,068	\$137,068	\$67,000	\$67,000	\$65,800	\$65,800	\$615,079
AL	Corridor Degional Salas Tay										
REGIONAL	Regional Sales Tax Regional Gas Tax/Measure										
REG											
	Other (See Appendix A)		\$1,053	\$1,053		\$870					\$1,923
	Regional Total		\$338,866	\$346,264			\$67,000	\$67,000			\$617,002
	State Highway Operations and Protection Program (SHOPP) SHOPP		\$502,277 \$502,277	\$505,782 \$505,782	\$428,074 \$428,074	\$457,612 \$457,612	\$324,635 \$324,635	\$340,657 \$340,657	\$504,249 \$504,249	\$516,264 \$516,264	\$1,820,315 \$1,820,315
	SHOPP Prior		\$302,211	ΨJUJ,702	\$420,074	φ437,012	\$324,033	\$340,037	φ304,247	\$310,204	\$1,020,313
	State Minor Program										
	State Transportation Improvement Program (STIP) 1 STIP		\$50,087 \$11,334	\$50,087 \$11,334	\$42,694 \$42,694	\$42,694 \$42,694	\$20,244 \$20,244	\$20,244 \$20,244	\$30,843 \$30,843	\$30,843 \$30,843	\$143,868 \$105,115
	STIP Prior		\$38,753	\$38,753	<u></u>	ψ42,074	Ψ20,244	ΨΖΟ,Ζ44	Ψ30,043	ψ30,043	\$38,753
111	State Bond		\$648,696	\$648,696				\$3,051	\$175	\$175	\$651,921
STATE	Proposition 1A (High Speed Passenger Train Bond Program)		\$600,000	\$600,000			¢2.051	¢2.051	¢17F	ф17 <i>Г</i>	\$600,000
.S	Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006) Active Transportation Program ¹		<i>\$48,696</i> \$37,198	\$48,696 \$37,198	\$11,746	\$11,746	\$3,051 \$27,909	\$3,051 \$27,909	\$175	\$175	<i>\$51,921</i> \$76,853
	Highway Maintenance (HM) Program ¹		\$15,054	\$15,054		ψ11 <i>/</i> /10	Ψ21/101	Ψ27,707			\$15,054
	Highway Bridge Program (HBP) 1		\$70,512	\$70,512		\$57,326	\$90,122	\$90,122	\$85,706	\$85,706	\$303,666
	Traffic Congestion Relief Program (TCRP)		\$13,874	\$13,874							\$13,874
	State Transit Assistance (STA)(e.g., population/revenue based, Prop 42) Other (See Appendix B)		\$163,996	\$164,686	\$21,200	\$21,200	\$22,200	\$22,200	\$21,200	\$21,200	\$229,286
	State Total	\$	\$1,501,693	\$1,505,888			\$485,110	\$504,183	\$642,173		\$3,254,838
	5307/5340 - Urbanized Area Formula Grants	•	\$242,504	\$249,058			ψ 100/110	400 1,100	ψο 12,170	400 1,100	\$272,895
	5309 - Fixed Guideway Capital Investment Grants		φ2 12,001	ΨΖ 17,000	Ψ20,000	Ψ25,000					ΨΖ/Ζ,0/0
	5309b - New and Small Starts (Capital Investment Grants)		\$309,604	\$309,604	\$97,415	\$97,415	\$35,669	\$35,669			\$442,688
TRANSIT	5309c - Bus and Bus Related Grants 5310 - Enhanced Mobility of Seniors and Individuals with Disabilities										
TRA	5310 - Ermanced Mobility of Schlors and marviadals with Disabilities 5311 - Formula Grants for Rural Areas										
3AL	5311f - Intercity Bus										
FEDERAL	5337 - State of Good Repair Grants 5339 - Bus and Bus Facilities Formula Grants		\$239,424 \$12,855	\$256,596 \$13,383	<u> </u>	\$2,963					\$259,559 \$13,383
#	FTA Transfer from Prior FTIP		\$12,000	φ13,303							φ13,303
	Other (See Appendix C)		\$56,614	\$58,523	\$1,085	\$1,085					\$59,608
	Federal Transit Total		\$861,000	\$887,166		\$125,299	\$35,669	\$35,669			\$1,048,133
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program Construction of Ferry Boats and Ferry Terminal Facilities		\$68,520 \$1,573	\$67,737 \$1,573		\$62,604	\$53,674 \$5,032	\$53,674 \$5,032	\$32,000	\$32,000	\$216,015 \$6,605
	Coordinated Border Infrastructure		ΨΙ,Ο/Ο	Ψ1,073			\$5,032	ψ3,032			Ψ0,003
	Corridor Infrastructure Improvement Program										
	Federal Lands Access Program Federal Lands Transportation Program				\$6,197	\$6,197					\$6,197
>	High Priority Projects (HPP) and Demo		\$13,894	\$13,894	\$7,592	\$7,592	\$877	\$877	\$80	\$80	\$22,443
HIGHWAY	Highway Safety Improvement Program (HSIP)		\$9,318	\$9,318	\$11,292	\$11,292	\$11,296	\$11,296	\$19,847	\$19,847	\$51,754
HG.	GARVEE Bonds Debt Service Payments National Highway Freight Program										
	Nationally Significant Freight and Highway Projects										
FEDERAL	Projects of National/Regional Significance										
Œ	Public Lands Highway Railway-Highway Crossings			\$3,824							\$3,824
	Recreational Trails Program		\$1,700	\$1,700							\$3,024 \$1,700
	SAFETEA-LU Safe Routes to School (SRTS)		\$538	\$538		4.0.0	111	A			\$538
	Surface Transportation Block Grant Program (STBGP/RSTP) Other (see Appendix D)		\$90,135 \$30,998	\$90,001 \$34,718	\$46,991 \$1,137	\$49,311 \$1,137	\$41,000 \$12,917	\$41,000 \$12,917			\$180,313 \$48,772
	Federal Highway Total	***************************************	\$216,676	\$223,302		\$1,137	\$124,796	\$12, 9 17	\$51,927	\$51,927	\$538,160
	Other Federal Railroad Administration (see Appendix E)		\$3,000	\$3,000							\$3,000
FEDERAL RAIL	Federal Railroad Administration Total		\$3,000	\$3,000							\$3,000
	Federal Total	\$	\$1,080,676	\$1,113,468	\$257,153	\$263,432	\$160,466	\$160,466	\$51,927	\$51,927	\$1,589,293
	TIFIA (Transportation Infrastructure Finance and Innovation Act)										
INNOVATIVE FINANCE	Other (See Appendix F)										
	Innovative Financing Total										
PROGRAM	MED TOTAL	\$	4,518,106	\$4,556,685	\$1,697,959	\$1,737,332	\$1,137,069	\$1,156,142	\$996,194	\$1,008,209	\$8,458,368

MPO Financial Summary Notes:

State Programs that include both state and federal funds.

TABLE 2: PROGRAMMED - APPENDICES

Metropolitan Transportation Commission

2016/17-2019/20 Federal Transportation Improvement Program Amendment 2017-10 (\$'s in 1,000)

Appendix A - Regional Other

	Appendix A - Regional Other 2016/17 2017/18 2018/19 2019/20											
Regional Other	,		1		3		· ·		CURRENT			
	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL			
TFCA	\$1,053	\$1,053	\$870	\$870					\$1,923			

	Wallender					***************************************		**************************************				
Regional Other Total	\$1,053	\$1,053	\$870	\$870		***************************************			\$1,923			

Appendix B - State Other

State Other	2016/17		2017/18		2018	3/19	2019	CURRENT	
State Other	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL
State Coastal Conservancy	\$456	\$456	Accommondate		\$1,000	\$1,000	Valence		\$1,456
Office of Traffic Safety - Bicycle/Pedestrian Safety Grant	\$120	\$120							\$120
Strategic Growth Council SHIFT Grant	\$220	\$220					***************************************		\$220
State Highway Account	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$21,200	\$84,800
CAHSRA	\$113,000	\$113,000							\$113,000
LCTOP	\$9,000	\$9,000			THE PROPERTY OF THE PROPERTY O				\$9,000
TIRCP	\$20,000	\$20,000			THE PROPERTY OF THE PROPERTY O				\$20,000
CARB		\$690							\$690
			***************************************				***************************************		
	TO CONTRACTOR CONTRACT		***************************************		on continuous continuo		***************************************		
State Other Total	\$163,996	\$164,686	\$21,200	\$21,200	\$22,200	\$22,200	\$21,200	\$21,200	\$229,286

Appendix C - Federal Transit Other

Federal Transit Other	2016/	2016/17		2017/18		2018/19		2019/20	
rederal Hallsit Other	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL
FTA Passenger Ferry Grant Program	\$9,200	\$9,200						VOCATION CONTRACTOR CO	\$9,200
5310, 5311, 5311f, 5316, and 5317 Carry-over funding	\$38,810	\$38,810						000000000000000000000000000000000000000	\$38,810
FTA TOD Planning Pilot Program	\$1,520	\$1,520							\$1,520
FTA MOD Sandbox Program		\$358	\$1,085	\$1,085					\$1,443
FTA 5339 Discretionary Grant Program	\$7,084	\$7,084							\$7,084
FTA LoNo Program		\$1,552							\$1,552
			Walling						
Federal Transit Other Total	\$56,614	\$58,523	\$1,085	\$1,085					\$59,608

Appendix D - Federal Highway Other

Fodoral Highway Othor	2016/	2016/17		2017/18		2018/19		2019/20	
Federal Highway Other	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL
STP Earmark	\$2,776	\$2,776	том поделения п						\$2,776
Multimodal Facilities Improvement Earmark	\$19,309	\$19,309							\$19,309
Transportation Improvements Earmark	\$5,854	\$5,854							\$5,854
Emergency Relief	\$2,773	\$2,773	\$1,137	\$1,137					\$3,910
Transportation, Community, and System Preservation Earmark	\$286	\$286	WARRIE AND						\$286
Repurposed Earmark Funds	www.		***************************************		\$12,917	\$12,917			\$12,917
State STP		\$3,720							\$3,720
Federal Highway Other Total	\$30,998	\$34,718	\$1,137	\$1,137	\$12,917	\$12,917			\$48,772

Appendix E - Federal Railroad Administration Other

Federal Railroad Administration Other	2016/17		2017/18		201	8/19	20	CURRENT	
rederal Kalifoad Administration Other	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL
FRA PTC Implementation	\$3,000	\$3,000							\$3,000
	on containing and con								
	Water and the state of the stat							***************************************	
						Year Control of the C		Consequence of the Consequence o	
Federal Railroad Administration Other Total	\$3,000	\$3,000				·			\$3,000

Appendix F - Innovative Finance Other

Innovative Other	2016/17		2017/18		2018/19		2019/20		CURRENT
illiovative Other	Prior	Current	Prior	Current	Prior	Current	Prior	Current	TOTAL

				WWW.					
				WARRANG TO THE TOTAL THE TOTAL TO THE TOTAL TOTAL TO THE					
Innovative Other Total				-					

Metropolitan Transportation Commission 2016/17-2019/20 Federal Transportation Improvement Program Amendment 2017-10 (\$'s in 1,000)

					4 Y	EAR (FTIP C	ycle)			
		2016		2017/18 2018/19 2019/20						
	FUNDING SOURCES	Amend		Amendment Current		Amendment		Amen		TOTAL CURRENT
		Prior No. 2017-08	No. 2017-10	Prior No. 2017-08	Current No. 2017-10	Prior No. 2017-08	Current No. 2017-10	Prior No. 2017-08	Current No. 2017-10	CURRENT
LOCAL	Local Total	\$3,232,050	\$3,237,855						\$5,008,984	\$17,152,424
	Tolls	\$368,076	\$360,678	\$572,367	\$572,367	\$645,998	\$645,998	\$650,780	\$650,780	\$2,229,822
REGIONAL	Bridge Corridor Regional Sales Tax Regional Gas Tax/Measure Other	\$368,076 \$49,753	\$360,678 \$49,753	\$572,367 \$51,000	\$572,367 \$51,000	\$645,998 \$52,967	\$645,998 \$52,967	\$650,780 \$54,096	\$650,780 \$54,096	\$2,229,822 \$207,815
	Regional Total	\$417,828	\$410,431		\$623,367		\$698,965			\$2,437,638
	State Highway Operations and Protection Program (SHOPP)	Ψ117,020	Ψ110,131	Ψ023,307	ψ023,301	Ψ070,703	Ψ070,703	Ψ704,070	Ψ104,010	Ψ2,437,030
	SHOPP SHOPP Prior State Minor Program State Transportation Improvement Program (STIP) STIP									
STATE	STIP Prior State Bond Proposition 1A (High Speed Passenger Train Bond Program)									
ST	Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006) Active Transportation Program Highway Maintenance (HM) Program Highway Bridge Program (HBP) Traffic Congestion Relief Program (TCRP)									
	State Transit Assistance (STA)(e.g., population/revenue based, Prop 42) Other State Total									
	5307/5340 - Urbanized Area Formula Grants	\$31,456	\$24,901	\$195,971	\$195,971	\$224,344	\$224,344	\$228,976	\$228,976	\$674,192
FEDERAL TRANSIT	5309 - Fixed Guideway Capital Investment Grants 5309b - New and Small Starts (Capital Investment Grants) 5309c - Bus and Bus Related Grants 5310 - Enhanced Mobility of Seniors and Individuals with Disabilities 5311 - Formula Grants for Rural Areas 5311f - Intercity Bus 5337 - State of Good Repair Grants 5339 - Bus and Bus Facilities Formula Grants	\$4,752 \$1,551 \$43,267 \$2,724	\$4,752 \$1,551 \$26,094 \$2,195	\$1,588 \$200,313	\$4,852 \$1,588 \$200,313 \$12,531		\$1,626	\$1,664 \$210,337	\$5,060 \$1,664 \$210,337 \$13,068	\$19,619 \$6,428 \$643,519 \$40,592
	FTA Transfer from Prior FTIP									
	Other Federal Transit Total	\$83,749	\$59,493	\$415,255	\$415,255	\$450,497	\$450,497	\$459,105	\$459,105	\$1,384,350
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program Construction of Ferry Boats and Ferry Terminal Facilities Coordinated Border Infrastructure Corridor Infrastructure Improvement Program Federal Lands Access Program Federal Lands Transportation Program High Priority Projects (HPP) and Demo Highway Safety Improvement Program (HSIP)	\$6,643	\$7,426		\$14,570		\$24,936	\$48,232	\$48,232	\$95,164
FEDERAL HIGHWAY	GARVEE Bonds Debt Service Payments National Highway Freight Program Nationally Significant Freight and Highway Projects Projects of National/Regional Significance Public Lands Highway Railway-Highway Crossings Recreational Trails Program SAFETEA-LU Safe Routes to School (SRTS)	¢4.41	ф. С. 7. С.	\$40.0E4	φ44 724	ΦΕΟ 424	ΦΕΟ (24	¢102.774	¢102.774	¢200.720
	Surface Transportation Block Grant Program (STBGP/RSTP) Other	\$441	\$575	\$49,056	\$46,736	\$58,634 \$15,000	\$58,634 \$15,000	\$103,774	\$103,774	\$209,720 \$15,000
	Federal Highway Total	\$7,084	\$8,001	\$67,585	\$61,305		\$98,571		\$152,007	\$319,884
	Other Federal Railroad Administration									
FEDERAL RAIL	Federal Railroad Administration Total									
	Federal Total	\$90,833	\$67,494	\$482,840	\$476,560	\$549,068	\$549,068	\$611,112	\$611,112	\$1,704,234
INNOVATIVE FINANCE	TIFIA (Transportation Infrastructure Finance and Innovation Act) Other									
	Innovative Financing Total									
REVENUE -	PROGRAM TOTAL	\$3,740,711	\$3,715,780	\$5,325,555	\$5,315,720	\$5,937,824	\$5,937,824	\$6,324,972	\$6,324,972	\$21,294,296