

October 13, 2020

Amendment #19-27

SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS 900 Wilshire Blvd., Ste. 1700 Los Angeles, CA 90017 T: (213) 236-1800 www.scag.ca.gov

REGIONAL COUNCIL OFFICERS

President Rex Richardson, Long Beach

First Vice President Clint Lorimore, Eastvale

Second Vice President Jan C. Harnik, Riverside County Transportation Commission

Immediate Past President Bill Jahn, Big Bear Lake

COMMITTEE CHAIRS

Executive/Administration Rex Richardson, Long Beach

Community, Economic & Human Development Jorge Marquez, Covina

Energy & Environment David Pollock, Moorpark

Transportation Cheryl Viegas-Walker, El Centro Mr. Bruce De Terra
Chief, Division of Transportation Programming
Department of Transportation
Transportation Programming, MS-82
1120 "N" Street
Sacramento, CA 94274-0001

SUBJECT: AMENDMENT #19-27 TO THE 2019 FEDERAL TRANSPORTATION IMPROVEMENT PROGRAM (FTIP)

Dear Mr. De Terra:

Under authority granted to me by the Southern California Association of Governments (SCAG) Regional Council, I hereby approve and transmit amendment #19-27 for projects in Imperial, Los Angeles, Orange, Riverside, San Bernardino, and Ventura Counties. Included in this amendment package is a narrative describing the projects being amended, project listing reports, and a financial plan. No conformity determination analysis was needed for any of the projects in this amendment.

This amendment:

- Is consistent with the Connect SoCal 2020 Regional Transportation Plan/Sustainable Communities Strategy (RTP/SCS);
- Does not affect the regional emissions analysis of the FTIP;
- Does not affect the timely implementation of the Transportation Control Measures; and
- Does not adversely impact financial constraint.

Furthermore, SCAG through its function as the designated Metropolitan Planning Organization (MPO) has found the attached projects to conform to the applicable State Implementation Plan.

In addition, SCAG has completed the interagency consultation and the public participation process for this amendment on October 8, 2020. No comments were received during the public review period.

Page 2 Letter to Bruce De Terra October 13, 2020

If you have any questions, please contact Pablo Gutierrez of my staff at (213) 236-1929 or via e-mail at gutierre@scag.ca.gov

Sincerely,

SARAH JEPSON
Director of Planning

Enclosures

SJ:pg

cc: Mr. Abhijit Bagde, Caltrans, Division of Transportation Programming

Mr. Ray Tellis, FTA

Ms. Charlene Lorenzo, FTA

Mr. Michael Morris, FHWA

Mr. Ted Matley, FTA

Ms. Karina O'Conner, EPA Region 9 Caltrans District 7, 8, 11, and 12

Mr. Mark Baza, Imperial County Transportation Commission

Mr. Wil Ridder, Los Angeles County Metropolitan Transportation Authority

Ms. Adriann Cardoso, Orange County Transportation Authority

Ms. Jillian Guizado, Riverside County Transportation Commission

Ms. Andrea Zuerick, San Bernardino County Transportation Authority

Mr. Peter DeHaan, Ventura County Transportation Commission

2019 Federal Transportation Improvement Program

Amendment #19-27

Imperial County Transportation Commission (ICTC)

Amendment #19-27

October 2020

(in \$000)

	STATE HIGHWAY								
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON					
CALTRANS	IMP190901	SR-186 All American Canal Bridge	NEW PROJECT:	New Project. SR-186 All					
		Realignment and cosntruct new bridge. The		American Canal Bridge,					
		Project will realign the two-lane highway on	CBIP	highway realignment and					
		a new aligment and will construct a new	► Add funds in FY 20/21 in PE for \$4,500	construct new bridge.					
		bridge over the canal. It will provide		PPNO#1411					
		pedestrian access to the Algodones Port of	Total project cost \$4,500						
		Entry. (In Imperial County on Route 186 from							
		0.5 mile north of the Mexico Border to							
		Interstate 8 Eastbound Offramp.)							
		PPNO#1411							

2019 Federal Transportation Improvement Program Amendment #19-27 Imperial County Project Listing (in \$000`s)

FTIP ID	IMP190901	FTIP Amendment	Imperial County Transportation Commission (ICTC) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	^t \$4,500	
Lead Agency	CALTRANS		,	Modeling				
County	Imperial	Primary Program Code	NCN27 - PEDESTRIAN FACILITIES- NEW	Air Basin	SSAB	RTP ID	REG0701	
System	State Hwy	1		1		1		
Project Limits								
Description	and will cons	oute 186 , From 0.5 miles north of the Mexico Border to Interstate 8 Eastbound R-186 All American Canal Bridge Realignment and cosntruct new bridge. The Project will realign the two-lane highway on a new aligment and will construct a new bridge over the canal. It will provide pedestrian access to the Algodones Port of Entry. (In Imperial County on oute 186 from 0.5 mile north of the Mexico Border to Interstate 8 Eastbound Offramp.) PPNO#1411. ENG Phase Only.						

Phas	e Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	Coordinated Border Infrastructure	-	-	-	\$4,50	0 -	-	-	-	\$4,500
	Total Preliminary Engineering	-	-	-	\$4,50	0 -	-	-	-	\$4,500
	Total Programmed	-	-	-	\$4,50	0 -	-	-	-	\$4,500

2019 FEDERAL TRANSPORTATION IMPROVEMENT PROGRAM Los Angeles County MTA

Amendment #19-27 October 2020

(in \$000's)

LEAD ACENCY	DROJECT ID	LOCAL HIGHWA		CHANCE BEACON
Arcadia, City of	PROJECT ID	PROJECT DESCRIPTION Approximately 2,700 linear feet (.5 mi) of	FUNDING DETAILS PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	CHANGE REASON New Project
Arcadia, City Oi	LA99109009	improvements including pedestrian lighting, decorative treatments to the pavement surfaces, raised pavement "speed humps" for pedestrian crossings, bollards and railing, landscape nodes, and signage.	CITY	New Project
Bell Gardens, City of	LA0G1412	Intersection improvements on Florence Ave at Jaboneria Rd. and Ira Ave The general items of work include: dedicated right-turn lanes; left - turn lane phasing; signal, pedestrian, and roadway improvements.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): LTF - Decrease funds in FY 18/19 in PE from \$138 to \$0 - Decrease funds in FY 20/21 in CON from \$340 to \$0 - Decrease funds in FY 19/20 in ROW from \$514 to \$0 MEA_R - Decrease funds in FY 19/20 in ROW from \$144 to \$0 AGENCY - Decrease funds in FY 18/19 in PE from \$12 to \$0 - Decrease funds in FY 20/21 in CON from \$49 to \$0 - Decrease funds in FY 19/20 in ROW from \$220 to \$0 Total project cost decreased from \$1,417 to \$0 (-100%)	Delete Project
Burbank, City of	LAF7506	Install crosswalk at Chandler Blvd/Mariposa St & construct Class I bikeway to Lomita St (600 ft.).; construct Class I or Class IV bikeway from Lomita St to Victory Blvd (710 ft.); construct Class I or Class IV bikeway on Victory Blvd from Chandler Blvd to Cypress Ave (600 ft.); install new traffic signal at Victory Blvd/Cypress Ave; reconstruct existing sidewalk on City right-of-way to accommodate a Class I or Class IV bikeway on Cypress Ave from Victory Blvd to the Burbank Channel (980 ft).	Total project cost stays the same \$3,299	DESCRIPTION CHANGE
El Monte, City of	LAF5125	Ramona Blvd, Valley Blvd, & Valley Mall Intersection Improvement. City will reconfigure the five-way intersection in order to enhance the intersection. Traffic signal upgrade-dual left-turn lanes on Valley Blvd. Create additional curb area for bicycle racks, pedestrian amenities, bus pads, turnouts, and Class II bike lanes less than 1/4 mile.	CITY + Increase funds in FY 18/19 in ROW from \$0 to \$91 - Decrease funds in FY 19/20 in ROW from \$91 to \$0 - Decrease funds in FY 19/20 in CON from \$361 to \$295 PC25 ▶ Delete funds in FY 18/19 in PE for \$429 - Decrease funds in FY 19/20 in ROW from \$479 to \$0 + Increase funds in FY 19/20 in CON from \$1,183 to \$1,993 Total project cost decreased from \$2,614 to \$2,450 (-6.3%)	SCOPE CHANGE The project scope was revised to remove improvements to one of the right-turn lanes. This in turn reduced project costs.
Lancaster, City of	LA0G928	SR-138 (SR-14) Avenue J Interchange. Project will include new northbound off-ramp and southbound on-ramp, mainline improvements to accommodate ramp modifications, improvements to Avenue J between 15th Street West and 25th Street West and traffic signal improvements. Project will reduce through lanes on Avenue J from 3 lanes to 2 lanes in each direction between 25th Street West and 15th Street West to provide bike lanes and wider sidewalks.	MR20H ► Add funds in FY 20/21 in CON for \$11,275 Total project cost increased from \$10,000 to \$21,275	SCHEDULE CHANGE

		LOCAL HIGHWA		
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
Los Angeles A, City of	LAE0518	BROADWAY PEDESTRIAN ENHANCEMENTS - IN THE CITY OF LOS ANGELES, ON BROADWAY FROM 1ST ST TO 12TH ST. THE SCOPE OF WORK INCLUDES CURB EXTENSIONS, SIDEWALK REPAIRS, CURB RAMP UPGRADES, TRAFFIC SIGNALS AND STRIPING, ENHANCED CROSSWALKS, PEDESTRIAN LIGHTING, STREET AMENITIES AND LANDSCAPING. CALIFORNIA'S EARMARK REPURPOSING EFFORT 2016-DEMO ID: CA367, \$1,799,800.00	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "31-DEC-17" to "30-JUN-23" CITY ▶ Add funds in FY 21/22 in CON for \$1,746 PC25 + Increase funds in FY 18/19 in PE from \$0 to \$1,746 - Decrease funds in FY 18/19 in CON from \$1,746 to \$0 Total project cost increased from \$1,746 to \$3,492 (100%)	SCHEDULE CHANGE Reprogram FY 18/19 PC25 funds from CON to PE phase. Add City funds to CON phase for FY 21/22.
Los Angeles A, City of	LAE1933	ENHANCE BYZANTINE LATINO QUARTER TRANSIT PLAZAS AT NORMANDIE AND PICO, AND HOOVER AND PICO, LOS ANGELES BY IMPROVING STREETSCAPES, INCLUDING EXPANDING CONCRETE AND PAVING	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "30-JUN-19" to "31-MAR-22" CITY ▶ Delete funds in FY 18/19 in CON for \$70 ▶ Add funds in FY 20/21 in CON for \$70 DEMOSTL ▶ Delete funds in FY 18/19 in CON for \$280 ▶ Add funds in FY 20/21 in CON for \$280 Total project cost stays the same \$450	SCHEDULE CHANGE
Los Angeles A, City of	LAF5707	Angels Walk Central Avenue. This project will provide 15 on-street information markers (historic stanchions), guide books and digital access on the Internet to guide pedestrians and transit users in a significant segment of Central Av, informing them of the history and culture of the area. It will also link the pedestrian to Downtown via connections to public transit options along this Angels Walk Route.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "01-JUL-19" to "01-JUL-21" CITY ▶ Delete funds in FY 18/19 in CON for \$92 ▶ Add funds in FY 19/20 in CON for \$92 CMAQ ▶ Delete funds in FY 18/19 in CON for \$366 PC25 ▶ Add funds in FY 19/20 in CON for \$366 Total project cost stays the same \$858	SCHEDULE CHANGE
Los Angeles A, City of	LAF7109	SOTO STREET WIDENING FROM MULTNOMAH STREET TO MISSION ROAD: (1) Widens Soto St between Multnomah St and North Mission Rd (0.6 mile) from a bi-directional 1-lane roadway to 2-lane roadway in each direction. (2) Widens existing sidewalks from 4 ft to 8 ft for wheelchair accessibility. (3) Constructs Class II bike lane in both directions, pedestrian lighting, a new striped median, and shoulders on both sides of the street. Adding TDC in FY 20/21 in CON\$520 to match \$4,000 of STPL-R funds.	STPL-R	FUND SOURCE CHANGE
Los Angeles A, City of	LAMIP100	Soto St over Valley Blvd/UPRR, 0.6 MI north of I-10, between Multnomah St & Alcazar St, Add a sidewalk to east approaches, resurface street, install decorative and street lights, landscape, and architectural treatment on the retaining walls. HBP funds (not listed here) were programmed in prior years under Fed ID No. BHLS-5006(193), as part of FTIP Project ID LA000800 (Grouped project in LA County funded by HBP).	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): PC25 ▶ Add funds in FY 20/21 in CON for \$4,000 STPL-R ▶ Delete funds in FY 19/20 in CON for \$4,000 Total project cost stays the same \$4,000	FUND SOURCE CHANGE

LEAD ACENCY	DROJECT ID	LOCAL HIGHWA		CHANCE BEACON
EAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
os Angeles County	LA0G1291	Huntington Dr - San Gabriel Bl to 132' w/o Michillinda Ave: Construct approx. 7200ft buffered Class II bike lanes, upgrade curbs & sidewalks to meet standards. Add pedestrian access through the median @S San Gabriel. Add drought tolerant landscaping/hardscape inside median. Install new traffic signal at Huntington Dr & Madre St/Muscatel Av which may require tree removal.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): CO ► Add funds in FY 19/20 in CON for \$4,847 ► Add funds in FY 20/21 in CON for \$125 Total project cost increased from \$4,278 to \$9,250 (116.2%)	COST INCREASE
Monterey Park, City of	LA9918883	Improve Garvey Avenue from west of Atlantic Boulevard to New Avenue to provide 3 lanes in each direction (12ft curb lane, 10ft middle lane, 11ft adjacent lane to median) to increase capacity, improve traffic flow, and reduce congestion. PE ONLY	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): MR20H ▶ Add funds in FY 20/21 in PE for \$45 ▶ Add funds in FY 23/24 in PE for \$50 ▶ Add funds in FY 22/23 in PE for \$600 ▶ Add funds in FY 21/22 in PE for \$700 Total project cost \$1,395	NEW PROJECT
Monterey Park, City of	LA9918884	Improve Garfield Avenue to provide 3 SB lanes and 2 NB lanes and a 10ft center lane. Existing street is 66ft wide making 6 lanes feasible if onstreet parking is removed. Additional lane will increase capacity, improve traffic flow, and reduce congestion along Garfield Ave. PE ONLY	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): MR20H ► Add funds in FY 20/21 in PE for \$25 ► Add funds in FY 22/23 in PE for \$10 ► Add funds in FY 21/22 in PE for \$75 Total project cost \$110	NEW PROJECT
Monterey Park, City of	LA9918885	Improve Atlantic Blvd: 1) between south of Hellman Ave and approximately 300ft north of Emerson Ave to have 3 lanes in each direction with a 10ft center lane; and 2) between approximately 300ft north of Emerson to north of Garvey Avenue to have 3 SB lanes, 2 NB lanes, and a 10ft center lane. Feasible if street parking is removed. ENG ONLY	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): MR20H ► Add funds in FY 20/21 in PE for \$25 ► Add funds in FY 22/23 in PE for \$10 ► Add funds in FY 21/22 in PE for \$175 Total project cost \$210	NEW PROJECT
Palmdale, City of	LA0G895	Widen 10th St West from 6 lanes to 8 lanes 600 s/o Rancho Vista Blvd (RVB) to Ave O-4; Additional right turn lanes from 10th West unto NB SR138/14 on ramp and AV Mall Entrance; traffic signal upgrades and modifications at the intersections of 10th St West and RVB, AV Mall Entrance, Destination O-8, and SR 138/14 SB offramp; Add NB and SB right turn lanes on 10th St West at RVB; modify existing SR 138/14 on and off-ramps at 10th St West; and other required improvements.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "30-DEC-22" to "31-MAY-24" MEA_R ▶ Delete funds in FY 21/22 in CON for \$5,700 - Decrease funds in FY 20/21 in CON from \$10,650 to \$9,600 - Decrease funds in FY 19/20 in ROW from \$5,000 to \$0 + Increase funds in FY 19/20 in CON from \$0 to \$3,000 - Decrease funds in FY 18/19 in PE from \$600 to \$0 - Decrease funds in FY 18/19 in ROW from \$1,500 to \$0 Total project cost increased from \$26,550 to \$27,600 (4%)	SCHEDULE CHANGI
Palmdale, City of	LAF1104B	Phase 2-Construct a railroad grade separation of Rancho Vista Boulevard at both Sierra Highway and the double-track at-grade crossing of the Southern California Regional Rail Authority (SCRRA) Metro-link and Union Pacific Railroad (UPRR) tracks. The project extends easterly on Rancho Vista Boulevard from Fairway Drive to 10th Street East and southerly on Sierra Highway from approximately 400 feet north of East Avenue O-8 to Avenue P-8	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "01-OCT-20" to "01-OCT-28" CITY ▶ Delete funds in FY 17/18 in PE for \$500 ▶ Add funds in FY 22/23 in CON for \$60,500 ▶ Delete funds in FY 20/21 in CON for \$60,000 SEC125 ▶ Delete funds in FY 14/15 in PE for \$475 2020 EARMARK REPURPOSING ▶ Add funds in FY 20/21 in ROW for \$977 Total project cost increased from \$63,975 to \$64,477 (.8%)	SCHEDULE CHANGI

LEAD ACENCY	DDOJECT JD	LOCAL HIGHWA		CHANCE DEACON
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
Paramount, City of	LA9918916	Alondra Blvd Improvements from Hunsaker Ave to Lakewood Blvd proposes to widen roadway from 2 lanes to 3 lanes in each direction by reducing the median and parkway widths within the existing City ROW including new catch basins, utility undergrounding, traffic signal modifications, LED street lighting, ADA enhancements, and green street improvements such as landscaped medians, parkway trees, and stormwater retention. Third travel lanes will allow on-street parking during off-peak hours. PE ONLY Alameda Corridor Southern Terminus Gap		NEW PROJECT SCHEDULE CHANGE
Port of Los Angeles	LAUG1540	Closure project. This project will provide separate rail access to two adjacent on-dock	Changed Project Completion Date: - from "31-JAN-21" to "30-NOV-21" PORT + Increase funds in FY 19/20 in PE from \$0 to \$824 + Increase funds in FY 19/20 in CON from \$2,568 to \$3,133	SCHEDULE CHANGE
Port of Los Angeles	LA0G1543	Terminal Island Railyard Enhancement project. This project entails the addition of five staging/storage tracks (about 47,000 lineal feet) to the an existing railyard, located on Terminal Island, which is also includes a short rail bridge over water.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "31-DEC-21" to "31-MAY-23" SB1 ▶ Delete funds in FY 19/20 in CON for \$21,645 ▶ Add funds in FY 20/21 in CON for \$110 PORT + Increase funds in FY 18/19 in PE from \$2,543 to \$3,227 ▶ Add funds in FY 22/23 in CON for \$10,767 ▶ Add funds in FY 21/22 in CON for \$10,768 ▶ Add funds in FY 20/21 in PE for \$843 CON for \$24,110 ▶ Delete funds in FY 19/20 in PE for \$549 CON for \$9,278 Total project cost increased from \$34,015 to \$49,825 (46.5%)	SCOPE CHANGE
Port of Los Angeles	LA9918926		PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): MM35 ▶ Add funds in FY 22/23 in CON for \$8,050 PORT ▶ Add funds in FY 19/20 in PE for \$2,199 ▶ Add funds in FY 23/24 in CON for \$3,290 ▶ Add funds in FY 22/23 in CON for \$6,148 ▶ Add funds in FY 21/22 in PE for \$891 CON for \$2,521 ▶ Add funds in FY 20/21 in PE for \$701 Total project cost \$23,800	NEW PROJECT
Port of Los Angeles	LA9918927	The project will add five new working tracks just north of/parallel to the existing Fenix on-dock railyard, including tail track, pavement and turnouts. A total of 15,000 linear feet of tract will be added as part of this project.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): PIDP ▶ Add funds in FY 22/23 in CON for \$8,973 ▶ Add funds in FY 23/24 in CON for \$9,211 PORT ▶ Add funds in FY 19/20 in PE for \$450 ▶ Add funds in FY 23/24 in CON for \$15,074 ▶ Add funds in FY 22/23 in PE for \$106 CON for \$3,854 ▶ Add funds in FY 21/22 in PE for \$900 ▶ Add funds in FY 20/21 in PE for \$1,921 Total project cost \$40,489	NEW PROJECT

LEAD ACENCY	DROJECT ID	LOCAL HIGHWA		CHANCE BEACON
Rancho Palos Verdes,	PROJECT ID	PROJECT DESCRIPTION Pike Compatible Polyny Safety and Linkage on	FUNDING DETAILS DROJECT CHANGES /EDOM DREVIOUS ADDROVED VERSIONS	CHANGE REASON
City of	LAF15Ub	Bike Compatible Rdwy Safety and Linkage on Palos Verdes Dr. The Project will have a Class II bike lane on both sides of Palos Verdes Drive South, with an unpaved shoulder for emergency use. (Distance 0.8 miles)	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): CITY - Decrease funds in FY 10/11 in PE from \$14 to \$0 - Decrease funds in FY 17/18 in CON from \$144 to \$0 CMAQ - Decrease funds in FY 10/11 in PE from \$56 to \$0 - Decrease funds in FY 17/18 in CON from \$574 to \$0 Total project cost decreased from \$788 to \$0 (-100%)	DELETE PROJECT
San Gabriel Valley COG	LA990359	GRADE SEP XINGS SAFETY IMPR; 35- MI FREIGHT RAIL CORR. THRGH SAN.GAB. VALLEY - EAST. L.A. TO POMONA ALONG UPRR ALHAMBRA &L.A. SUBDIV - ITS 2318 SAFETEA #2178;1436 #1934 PPNO 2318. NOGALES(LA) PROJECT INCLUDES WIDENING FROM 2 TRAVEL LANES TO 4 TRAVEL LANES OF E.WALNUT DRIVE NO. EAST OF NOGALES FOR 2600 LINEAR FEET AND WIDENING FROM 2 TRAVEL LANES TO 4 TRAVEL LANES OF GALE AVE. WEST OF NOGALES FOR 1900 LINEAR FEET.	DEMOSTL ► Add funds in FY 20/21 in CON for \$14 DEMOT21 ► Add funds in FY 20/21 in CON for \$1, 095 PNRS ► Add funds in FY 20/21 in CON for \$2,815 SB1 ► Move funds from FY 19/20 in CON to FY 20/21 in CON for \$78,000 STPL ► Add funds in FY 20/21 in CON for \$58 TCIF ► Add funds in FY 20/21 in CON for \$18,851 Total project cost is \$1,599,708	NEW PROJECT
South Pasadena, City of	LA9918928	Deploy advanced adaptive traffic management system along the north south Fair Oaks Avenue and adjacent Fremont corridor from the north City limit to Huntington Drive (12 Signals: 11 South Pasadena and 1 Pasadena). The all traffic signal systems need full scale upgrades to accommodate intelligent transportation systems technologies. The project includes ADA upgrades and changeable message signs to provide real time information for drivers to deploy Integrated Corridor Management strategies.		NEW PROJECT
South Pasadena, City of	LAOB422	FAIR OAKS AV & SR-110 IMPROVEMENT PROJECT (ROGAN FUNDS, HR5394)Expand Exit off-ramp of 110 NB, add a hook ramp for existing on-ramp 110 SB.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): 5394 ▶ Delete funds in FY 16/17 in ROW for \$2,628 CON for \$5,109 CITY ▶ Delete funds in FY 16/17 in ROW for \$43 CON for \$85 PC25 ▶ Delete funds in FY 16/17 in ROW for \$297 CON for \$577 Total project cost decreased from \$9,418 to \$679 (-92.8%)	COST DECREASE
Various Agencies	LA11G1	Group projects for pavement resurfacing and or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93.126,127,128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. Projects in the grouped project listing will use toll credits for STPL.	Decrease Funding CITY: - Decrease funds in 18/19 in ENG from \$563 to \$513 - Decrease funds in 18/19 in CON from \$13,418 to \$5,675 STPL: - Decrease funds in 18/19 in CON from \$49,029 to \$48,858 + Increase funds in 19/20 in CON from \$31,584 to \$32,959 CITY: - Decrease funds in 19/20 in ENG from \$651 to \$601 - Decrease funds in 19/20 in CON from \$14,647 to \$6,805 Total project cost decreased from \$545,616 to \$520,311	SCHEDULE CHANGE

2019 FEDERAL TRANSPORTATION IMPROVEMENT PROGRAM Los Angeles County MTA

Amendment #19-27 October 2020 (in \$000's)

	(III 5000 S) STATE HIGHWAY SYSTEM									
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON						
Caltrans	LA0G692	Route 002: From 0.5 Miles South of Branden Street to I-5/SR-2 Interchange - Modify Terminus, soundwalls, landscaping, installing detector loops and ramp meters, restriping (with no lane addition) and improving arterial streets (Restriping-No increase in capacity, and Removing & widening sidewalk. (EA 20550 = 20551 + 20552 (20552=2055A+2055c), PPNO 2689 = 2689 + 2689A (2689A=2689A+4787)(Toll Credits = local match)	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "31-DEC-18" to "14-JUL-23" DEMOT21 - Decrease funds in FY 16/17 in CON from \$1,848 to \$984 ▶ Add funds in FY 20/21 in CON for \$1,664 Total project cost increased from \$9,329 to \$10,129 (8.6%)	NEW PROJECT						
Los Angeles County MTA	LA0G1119	Improvements consist of adding an additional general purpose lane and on/off ramp improvements.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): SB1 - Decrease funds in FY 18/19 in ROW from \$29,000 to \$14,000 MR20H - Decrease funds in FY 18/19 in ROW from \$3,200 to \$0 + Increase funds in FY 20/21 in ROW from \$0 to \$6,000 - Decrease funds in FY 20/21 in CON from \$122,600 to \$0 Total project cost decreased from \$174,800 to \$40,000 (-77.1%)	COST DECREASE						
Los Angeles County MTA	LA0G1453	Add one eastbound auxiliary lane from I-710 to Cherry Avenue undercrossing.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Description changed from: "Add one eastbound auxiliary lane from I-710 ramps at Atlantic Avenue to past Cherry Avenue undercrossing." Total project cost stays the same \$8,349	DESCRIPTION CHANGE Revised postmiles to be consistent with environmental document.						
Monterey Park, City of	LA9918882	Improve Ramona Rd/I-710 off-ramp south of I-10 freeway to extend 2 lanes on the I-710 off-ramp further south; create a third lane as a free right-turn lane onto SB Corporate Center Drive; and add a third SB lane on Corporate Center Drive for approximately 300' feet which will transition into existing curb lane. Work will require retaining wall and coordination with Caltrans.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): MR20H ➤ Add funds in FY 20/21 in PE for \$25 ➤ Add funds in FY 25/26 in CON for \$650 ➤ Add funds in FY 24/25 in CON for \$1,000 ➤ Add funds in FY 23/24 in PE for \$5 CON for \$170 ➤ Add funds in FY 22/23 in PE for \$200 ➤ Add funds in FY 21/22 in PE for \$350 Total project cost \$2,400	NEW PROJECT						
Port of Los Angeles	LA0G1290	Prepare Caltrans Project Study Report (PSR), Project Report (PR), preliminary plans and Environmental Documentation (ED) reports to obtain Caltrans approval and Environmental clearance; Design (Plans, Specification and Estimate) and Construction for the SR 47/Vincent Thomas Bridge and Front Street/Harbor Boulevard Interchange Reconfiguration Project.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Changed Project Completion Date: - from "30-JUN-23" to "31-DEC-25" PORT Decrease funds in FY 16/17 in PE from \$500 to \$319 Add funds in FY 24/25 in CON for \$6,335 Add funds in FY 23/24 in CON for \$5,273 Decrease funds in FY 22/23 in CON from \$12,890 to \$4,346 + Increase funds in FY 21/22 in PE from \$0 to \$273 Decrease funds in FY 21/22 in CON from \$12,890 to \$181 + Increase funds in FY 20/21 in PE from \$247 to \$588 + Increase funds in FY 19/20 in PE from \$247 to \$1,176 + Increase funds in FY 18/19 in PE from \$246 to \$320 Add funds in FY 17/18 in PE for \$319 MEA_R Delete funds in FY 16/17 in PE for \$460 Delete funds in FY 20/21 in PE for \$5,080 Delete funds in FY 19/20 in PE for \$950 Delete funds in FY 17/18 in PE for \$540	SCHEDULE CHANGE						
Port of Los Angeles	LA0G1290	Continued	MR20H ➤ Add funds in FY 16/17 in PE for \$460 ➤ Add funds in FY 24/25 in CON for \$14,485 ➤ Add funds in FY 23/24 in CON for \$12,057 ➤ Add funds in FY 22/23 in CON for \$10,308 ➤ Add funds in FY 21/22 in PE for \$126 CON for \$545 ➤ Add funds in FY 20/21 in PE for \$126 CON for \$545 ➤ Add funds in FY 19/20 in PE for \$11,40 ➤ Add funds in FY 18/19 in PE for \$852 ➤ Add funds in FY 17/18 in PE for \$540 Total project cost increased from \$31,050 to \$60,355 (94.4%)							

			TRANSIT SYSTEM	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
Antelope Valley Transit Authority	LA0G1580	Four (4) Expansion Transit Buses - new route to Edwards	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): LTF	COST INCREASE
Transit Authority		Air Force Base. No TDC's will be used for this project.	 ▶ Delete funds in FY 18/19 in CON for \$724 HVIP ▶ Add funds in FY 19/20 in CON for \$1,408 	awarded a federal BUILD grant for transit buses
			BUILD ► Add funds in FY 19/20 in CON for \$4,220 5307LP ► Delete funds in FY 19/20 in CON for \$1,958	
			AGENCY ► Add funds in FY 18/19 in CON for \$724 Total project cost increased from \$3,502 to \$7,172 (104.8%)	
Antelope Valley Transit Authority	LA9918864	Four (4) Expansion 60 ft. Articulated Electric Buses - decrease headways to every 15 minutes on Route 12. No TDC's will be used in FY20	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): STA ► Add funds in FY 19/20 in CON for \$1,634 HVIP ► Add funds in FY 19/20 in CON for \$875	NEW PROJECT
			5339C ► Add funds in FY 19/20 in CON for \$4,100 TIRCP ► Add funds in FY 19/20 in CON for \$4,094 5307LP	
			► Add funds in FY 19/20 in CON for \$3,520 AGENCY ► Add funds in FY 19/20 in CON for \$917 PROPALR ► Add funds in FY 19/20 in CON for \$268	
			SB1?SGR ► Add funds in FY 19/20 in CON for \$295 Total project cost \$15,703	
Antelope Valley Transit Authority	LA9918898	Four (4) Expansion 60 ft. Articulated Electric Buses - decrease headways to every 15 minutes on existing Route 12	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): 5339C ▶ Add funds in FY 19/20 in CON for \$4,100 AGENCY ▶ Add funds in FY 19/20 in CON for \$152 Total project cost \$4,252	NEW PROJECT
Montebello, City of	LA9918910	ASSOCIATED CAPITAL MAINTENANCE ITEMS [ON- GOING] The associated capital maintenance project provides for the purchase of major bus components on an as needed basis in support of Montebello Bus Lines fixed route fleet. Toll Credits (TDC) of \$100k will be used to match FFY21 FTA 5307 for the CON Phase.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): 5307LA ► Add funds in FY 20/21 in CON for \$500 Total project cost \$500	NEW PROJECT
Montebello, City of	LA9918911	TIRE LEASE Project using \$61,600 of TDC in FFY 21 for match to 5307 funds for CON Phase.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): 5307LA ▶ Add funds in FY 20/21 in CON for \$308 Total project cost \$308	NEW PROJECT
Montebello, City of	LA9918912	Preventative Maintenance Project using \$738k of TDC in FFY 21 for match to 5307 funds for CON Phase.	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): 5307LA ▶ Add funds in FY 20/21 in CON for \$3,689 Total project cost \$3,689	NEW PROJECT

			TRANSIT SYSTEM	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
Norwalk, City of	LA9918917	Purchase 1 expansion electric	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
		bus.	LBSRA	
			► Add funds in FY 20/21 in CON for \$11	
			MEA_R	
			► Add funds in FY 20/21 in CON for \$2	
			5307LA	
			► Add funds in FY 20/21 in CON for \$520	
			PROPALR	
			► Add funds in FY 20/21 in CON for \$114	
			PTMISEA	
			► Add funds in FY 20/21 in CON for \$47	
			Total project cost \$694	
Santa Monica Big	LA9918922	Project will improve the bus	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
Blue Bus		stop located at 7th Street	PC40	
		between Olympic Blvd and	► Add funds in FY 20/21 in CON for \$149	
		Colorado Blvd in Santa Monica,	5307LA	
		at Big Blue Bus headquarters.	► Add funds in FY 19/20 in CON for \$595	
		The bus stop also serves as a	Total project cost \$744	
		layover for BBB fixed route		
		vehicles. The project includes		
		improvements to pedestrian		
		walkways of approximately 100		
		yards, new fencing, dog park,		
		bicycle corral, and seating for		
		passengers and food truck		
		customers. It will include real-		
		time signage as well.		

Project Report

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

71
0004
)

Approximately 2,700 linear feet (.5 mi) of improvements including pedestrian lighting, decorative treatments to the pavement surfaces, raised pavement "speed humps" for pedestrian crossings, bollards and railing, landscape nodes, and signage. Description

10/6/2020

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY - City Funds		-	-	-	\$30	-	-	-	-	\$30
PE	MEASURE M MYSP (Multi Year Subregional Pro	gram)	-	-	-	\$150	-	-	-	-	\$150
	Total Preliminar	y Engineering	-	-	-	\$180	-	-	-	-	\$180
CON	MEASURE M MYSP (Multi Year Subregional Pro	gram)	-	-	-	-	\$1,591	-	-	-	\$1,591
	Tota	l Construction	-	-	-	-	\$1,591	-	-	-	\$1,591
	Total	Programmed	-	-	-	\$180	\$1,591	-	-	-	\$1,771

> 2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA **Project Listing Report** (in \$000's)

DELETED PROJECT

Total Project \$0 Conform EXEMPT -FTIP ID FTIP Amendment LA County (METRO) 19-27 LA0G1412 93.127 Category Cost **BELL** Modeling NO Lead Agency **GARDENS** NCRH1 - INTERSECTION Los Angeles Primary Program Code Air Basin SCAB RTP ID 7120001 County IMPROVEMENTS/CHANNELIZATION Local Hwy System Project Limits At Florence Ave. Jaboneria Rd. to Ira Ave. Intersection improvements on Florence Ave at Jaboneria Rd. and Ira Ave. - The general items of work include: dedicated right-turn lanes; left - turn lane phasing; signal, pedestrian, and roadway improvements. Description Phase Fund Source (in \$000s) Prior 18/19 19/20 20/21 21/22 22/23 23/24 **Future** Total

Project Report

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LAF7506	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON-REPORTABLE TCM COMMITTED	Total Project	^t \$3,299
Lead Agency	BURBANK			Modeling	NO		
County	Los Angeles	Primary Program Code	NCN25 - BICYCLE & PEDESTRAIN FACILITIES-NEW	Air Basin	SCAB	RTP ID	101007
System	Local Hwy						
Project Limits		r Blvd (Bikeway ROW) Mariposa	to San Fernando Bikeway	:t- Ct (COO ft) . construct Class I or Class	IV/ hilenoon f	

Install crosswalk at Chandler Blvd/Mariposa St & construct Class I bikeway to Lomita St (600 ft.).; construct Class I or Class IV bikeway from Lomita St to Victory Blvd (710 ft.); construct Class I or Class IV bikeway on Victory Blvd from Chandler Blvd to Cypress Ave (600 ft.); install new traffic signal at Victory Blvd/Cypress Ave; reconstruct existing sidewalk on City right-of-way to accommodate a Class I or Class IV bikeway on Cypress Ave from Victory Blvd to the Burbank Channel (980 ft).

10/6/2020

Description

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CMAQ - Congestion Mitigation Air Quality	-	-	\$456	-	-	-	-	-	\$456
PE	MR20H - Measure R 20% Highway	-	-	\$114	-	-	-	-	-	\$114
	Total Preliminary Engineering	-	-	\$570	-	-	-	-	-	\$570
CON	CMAQ - Congestion Mitigation Air Quality	-	-	-	\$2,183	-	-	-	-	\$2,183
CON	MR20H - Measure R 20% Highway	-	-	-	\$546	-	-	-	-	\$546
	Total Construction	-	-	-	\$2,729	-	-	-	-	\$2,729
	Total Programmed	-	-	\$570	\$2,729	-	-	-	-	\$3,299

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

Total Project \$2,450 Conform NON-REPORTABLE FTIP ID LAF5125 FTIP Amendment LA County (METRO) 19-27 Category TCM COMMITTED Cost EL Modeling Lead Agency NO MONTE NCRH1 - INTERSECTION Los Primary Program Code Air Basin SCAB RTP ID County 1AL04 IMPROVEMENTS/CHANNELIZATION Angeles Local System Hwy Project Limits

At Ramona Boulevard Valley Mall to Valley Boulevard Ramona Blvd, Valley Blvd, & Valley Mall Intersection Improvement. City will reconfigure the five-way intersection in order to enhance the intersection. Traffic signal upgrade-dual left-turn lanes on Valley Blvd. Create additional curb area for bicycle racks, pedestrian amenities, bus Description

pads, turnouts, and Class II bike lanes less than 1/4 mile.

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY - City Funds	-	\$71	-	-	-	-	-	-	\$71
	Total Preliminary Engineering	-	\$71	-	-	-	-	-	-	\$71
ROW	CITY - City Funds	-	\$91	-	-	-	-	-	-	\$91
	Total Right of Way	-	\$91	-	-	-	-	-	-	\$91
CON	CITY - City Funds	-	-	\$295	-	-	-	-	-	\$295
CON	PC25 - 2016 Earmark Repurposing	-	-	\$523	-	-	-	-	-	\$523
CON	PC25 - Los Angeles County Proposition "C25"	-	-	\$1,470	-	-	-	-	-	\$1,470
	Total Construction	-	-	\$2,288	-	-	-	-	-	\$2,288
	Total Programmed	-	\$162	\$2,288	-	-	-	-	-	\$2,450

Project Report

10/6/2020

FTIP ID	LA0G928	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project	^{ct} \$21,275
Lead Agency	LANCASTER			Modeling	YES		
County	Los Angeles	Primary Program Code	CAXT7 - NEW INTERCHANGE W/ TCM: RS	Air Basin	MDAB	RTP ID	1AL04
System	Local Hwy						
Project Limits	From 15th Str	reet West to 30th Street West,	Begin: 67.95 End: 67.95				
			ect will include new northbound off-ramp and				
Description			nents to Avenue J between 15th Street West a				
Booonpaon			J from 3 lanes to 2 lanes in each direction be	tween 25th Stree	t West and 15th	Street West	to provide
	bike lanes and	d wider sidewalks.					

Phase	Fund Source (in \$000	s) Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	\$1,700) -	-	-	-	_	-	-	\$1,700
	Total Preliminary Engineering	\$1,700) -	-	-	-	-	-	-	\$1,700
ROW	MR20H - Measure R 20% Highway	\$1,600) -	-	-	-	-	-	-	\$1,600
	Total Right of Wa	\$1,600) -	-	-	-	-	-	-	\$1,600
CON	MR20H - Measure R 20% Highway	-	-	\$6,700	\$11,275	; -	-	-	-	\$17,975
	Total Construction	-	-	\$6,700	\$11,275	; -	-	-	-	\$17,975
	Total Programmed	\$3,300) -	\$6,700	\$11,275	; -	-	-	-	\$21,275
	-									

LAE0518 F	TIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Projec Cost	^t \$3,492
lency LOS ANGELES, CITY OF			Modeling	NO		
Los Angeles P.	imary Program Code	NCR29 - SIDEWALKS/CURB CUTS- UPGRADE	Air Basin	SCAB	RTP ID	LAE0518
Local Hwy						
<i>imit</i> s At Broadway 1st to 12t	า					
		THE CITY OF LOS ANGELES, ON BRO	DADWAY FRO	M 1ST ST TO 1	2TH ST. THE	SCOPE
OE MODK INCLLIDES		VALK REPAIRS. CURB RAMP UPGRA				
ion ENHANCED CROSSV	ALKS, PEDESTRIAN LIGHTI	NG. STREET AMENITIES AND LANDS	CAPING, CAL	IFORNIA'S EA	RMARK	
	,	- ,				
Los Angeles Local Hwy Limits At Broadway 1st to 12t BROADWAY PEDESTI OF WORK INCLUDES ENHANCED CROSSW	1 RIAN ENHANCEMENTS - IN ¹ CURB EXTENSIONS, SIDEW	UPGRADE THE CITY OF LOS ANGELES, ON BROVALK REPAIRS, CURB RAMP UPGRAING, STREET AMENITIES AND LANDS	DADWAY FRO DES, TRAFFIC	M 1ST ST TO 1	12TH ST. THE D STRIPING,	E SCC

Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PC25 - Los Angeles County Proposition "C25"		-	\$1,746	-	-	-	-	-	-	\$1,746
Total Preliminary	Engineering	-	\$1,746	-	-	-	-	-	-	\$1,746
CITY - City Funds		-	-	-	-	\$1,746	i -	-	-	\$1,746
Total	Construction	-	-	-	-	\$1,746	i -	-	-	\$1,746
Total F	Programmed	-	\$1,746	-	-	\$1,746	i -	-	-	\$3,492
	PC25 - Los Angeles County Proposition "C25" Total Preliminary CITY - City Funds Total	PC25 - Los Angeles County Proposition "C25" Total Preliminary Engineering	PC25 - Los Angeles County Proposition "C25" - Total Preliminary Engineering - CITY - City Funds - Total Construction -	PC25 - Los Angeles County Proposition "C25"	PC25 - Los Angeles County Proposition "C25" - \$1,746 -	PC25 - Los Angeles County Proposition "C25" - \$1,746	PC25 - Los Angeles County Proposition "C25" - \$1,746	PC25 - Los Angeles County Proposition "C25" - \$1,746	PC25 - Los Angeles County Proposition "C25" - \$1,746	PC25 - Los Angeles County Proposition "C25" - \$1,746

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LAE1933	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	\$450
Lead Agency	LOS ANGELES, CITY OF			Modeling	NO		
County	Los Angeles	Primary Program Code	NCN46 - PLANTING/LANDSCAPING	Air Basin	SCAB	RTP ID	LAE1933
System Project Limits	Local Hwy At Pico Hoover to N/A	'		1		1	
Description		IE LATINO QUARTER TRANSIT SCAPES, INCLUDING EXPAND	PLAZAS AT NORMANDIE AND P ING CONCRETE AND PAVING	PICO, AND HOO	VER AND PICO	LOS ANGEL	ES BY

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY - City Funds	\$20	-	-	-	-	-	-	-	\$20
PE	DEMOSTL - Demonstration - SAFETEA-LU	\$80	-	-	-	-	-	-	-	\$80
	Total Preliminary Engineering	\$100	-	-	-	-	-	-	-	\$100
CON	CITY - City Funds	-	-	-	\$70) -	-	-	-	\$70
CON	DEMOSTL - Demonstration - SAFETEA-LU	-	-	-	\$280) -	-	-	-	\$280

\$100

\$350

\$350

Total Construction

Total Programmed

\$350

\$450

Project Report

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LAF5707	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	^t \$858
Lead Agency	LOS ANGELES, CITY OF			Modeling	NO		
County	Los Angeles	Primary Program Code	NCN27 - PEDESTRIAN FACILITIES-NEW	Air Basin	SCAB	RTP ID	101008
System	Local Hwy			•		•	

Project Limits At Central Ave MLK BL to Slauson Ave

Angels Walk Central Avenue. This project will provide 15 on-street information markers (historic stanchions), guide books and digital access on the Internet to guide pedestrians and transit users in a significant segment of Central Av, informing them of the history and culture of the area. It will also link the pedestrian to Downtown via connections to public transit options along this Angels Walk Route. Description

Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CITY - City Funds		\$80	-	-	-	-	-	-	-	\$80
CMAQ - Congestion Mitigation Air Quality		\$320	-	-	-	-	-	-	-	\$320
Total Preliminary En	gineering	\$400	-	-	-	-	-	-	-	\$400
CITY - City Funds		-	-	\$92	2 -	-	-	-	-	\$92
PC25 - Los Angeles County Proposition "C25"		-	-	\$366	6 -	-	-	-	-	\$366
Total Cor	nstruction	-	-	\$458	3 -	-	-	-	-	\$458
Total Prog	grammed	\$400	-	\$458	3 -	-	-	-	-	\$858
	CITY - City Funds CMAQ - Congestion Mitigation Air Quality Total Preliminary En CITY - City Funds PC25 - Los Angeles County Proposition "C25" Total Col	CITY - City Funds CMAQ - Congestion Mitigation Air Quality Total Preliminary Engineering CITY - City Funds	CITY - City Funds \$80 CMAQ - Congestion Mitigation Air Quality \$320 Total Preliminary Engineering \$400 CITY - City Funds - PC25 - Los Angeles County Proposition "C25" - Total Construction -	CITY - City Funds \$80 - CMAQ - Congestion Mitigation Air Quality \$320 - Total Preliminary Engineering \$400 - CITY - City Funds PC25 - Los Angeles County Proposition "C25" Total Construction	CITY - City Funds \$80 - - CMAQ - Congestion Mitigation Air Quality \$320 - - Total Preliminary Engineering \$400 - - CITY - City Funds - - \$92 PC25 - Los Angeles County Proposition "C25" - - \$366 Total Construction - - \$458	CITY - City Funds \$80 CMAQ - Congestion Mitigation Air Quality \$320 CMAQ - Congestion Mitigation Air Quality \$400 CITY - City Funds \$92 - PC25 - Los Angeles County Proposition "C25" - \$366 - Total Construction \$458 -	CITY - City Funds \$80 - - - - CMAQ - Congestion Mitigation Air Quality \$320 - - - - Total Preliminary Engineering \$400 - - - - CITY - City Funds - - - - - - PC25 - Los Angeles County Proposition "C25" - - \$366 - - Total Construction - \$458 - -	CITY - City Funds \$80	CITY - City Funds \$80	CITY - City Funds \$80

FTIP ID	LAF7109	FTIP Amendment	LA County (METRO) 19-27	Conform Category	TCM Committed	Total Project Cost	\$9,330				
Lead Agency	LOS ANGELES, CITY OF			Modeling	YES						
County	Los Angeles	Primary Program Code	CAXT2 - HIGHWAY/ROAD IMP - LANE ADD'S - w/TCM : RS	Air Basin	SCAB	RTP ID	1AL04				
System	Local Hwy	1		'							
Project Limits	At Soto Street Mult	nomah Street to N. Mission Road	d								
-	SOTO STREET W	IDENING FROM MULTNOMAH S	STREET TO MISSION ROAD: (1) Widens Sot	o St between	Multnomah S	t and North M	lission				
Description	Rd (0.6 mile) from	a bi-directional 1-lane roadway to	2-lane roadway in each direction. (2) Widens	existing sidev	valks from 4 f	to 8 ft for					
Description	wheelchair accessibility. (3) Constructs Class II bike lane in both directions, pedestrian lighting, a new striped median, and shoulders on both										
	sides of the street. Adding TDC in FY 20/21 in CON\$520 to match \$4,000 of STPL-R funds.										

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY - City Funds	\$264	-	-	-	-	-	-	-	\$264
PE	PC25 - Los Angeles County Proposition "C25"	\$487	-	-	-	-	-	-	-	\$487
	Total Preliminary Engineering	\$751	-	-	-	-	-	-	-	\$751
ROW	CITY - City Funds	\$115	-	-	-	-	-	-	-	\$115
ROW	PC25 - Los Angeles County Proposition "C25"	\$214	-	-	-	-	-	-	-	\$214
	Total Right of Way	\$329	-	-	-	-	-	-	-	\$329
CON	CITY - City Funds	\$1,639	\$1,25	7 -	-	-	-	-	-	\$2,896
CON	PC25 - Los Angeles County Proposition "C25"	\$1,030	\$32	4 -	-	-	-	-	-	\$1,354
CON	STPL-R - STP Local Regional	-	-	-	\$4,000	-	-	-	-	\$4,000
	Total Construction	\$2,669	\$1,58	1 -	\$4,000	-	-	-	-	\$8,250
	Total Programmed	\$3,749	\$1,58	1 -	\$4,000	-	-	-	-	\$9,330

^{*}Toll Credits used \$520,000

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LAMIP100	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Projec Cost	^t \$4,000
Lead Agency	LOS ANGELES, CITY OF			Modeling	NO		
County	Los Angeles	Primary Program Code	NCR36 - BRIDGE RESTORATION & REPLC (NO LN ADD)	Air Basin	SCAB	RTP ID	LA000800
System	Local Hwy	1	,	1		1	

At Soto St Alcazar St to Multnomah St
Soto St Over Valley Blvd/UPRR, 0.6 MI north of I-10, between Multnomah St & Alcazar St, Add a sidewalk to east approaches, resurface street,
install decorative and street lights, landscape, and architectural treatment on the retaining walls. HBP funds (not listed here) were programmed in prior years under Fed ID No. BHLS-5006(193), as part of FTIP Project ID LA000800 (Grouped project in LA County funded by HBP).

	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
NC	PC25 - Los Angeles County Proposition "C25"	-	-	-	\$4,00) -	-	-	-	\$4,000
	Total Construction	-	-	-	\$4,00) -	-	-	-	\$4,000
	Total Programmed	-	-	-	\$4,00) -	-	-	-	\$4,000
ON	Total Construction	-	-		\$4,00) -		-		

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1291	FTIP Amendment	LA County (METRO) 19-27	Conform Category	TCM Committed	Total Projec Cost	^t \$9,250
Lead Agency	LOS ANGELES COUNTY			Modeling	NO		
County	Los Angeles	Primary Program Code	NCN25 - BICYCLE & PEDESTRAIN FACILITIES-NEW	Air Basin	SCAB	RTP ID	7120004
System	Local Hwy	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1		1	

Project Limits At Huntington Dr San Gabriel Bl to 132' w/o Michillinda AVe Huntington Dr - San Gabriel Bl to 132' w/o Michillinda Ave: Construct approx. 7200ft buffered Class II bike lanes, upgrade curbs & sidewalks to meet standards. Add pedestrian access through the median @S San Gabriel. Add drought tolerant landscaping/hardscape inside median. Install new traffic signal at Huntington Dr & Madre St/Muscatel Av which may require tree removal.

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	CO - County	-	-	\$4,847	\$125	i -	-	-	-	\$4,972
CON	MEASURE M MYSP (Multi Year Subregional Program)	-	-	\$3,831	\$447	-	-	-	-	\$4,278
	Total Construction	-	-	\$8,678	\$572	-	-	-	-	\$9,250
	Total Programmed	-	-	\$8,678	\$572	-	-	-	-	\$9,250

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918883	FTIP Amendment	LA County (METRO) 19- 27	Conform Category	NON-EXEMPT/ NOT MODELED	Total Projec Cost	^{ct} \$1,395
Lead Agency	MONTEREY PARK			Modeling	YES		
County	Los Angeles	Primary Program Code	STUDY - PROJECT STUDY	Air Basin	SCAB	RTP ID	1AL04
System	Local Hwy			'		'	

Project Limits

Description

Description

Description

At Garvey Avenue west of Atlantic Blvd to New Ave

Improve Garvey Avenue from west of Atlantic Boulevard to New Avenue to provide 3 lanes in each direction (12ft curb lane, 10ft middle lane, 11ft adjacent lane to median) to increase capacity, improve traffic flow, and reduce congestion. PE ONLY

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	-	-	\$45	\$700	\$600	\$50	-	\$1,395
	Total Preliminary Engineering	-	-	-	\$45	\$700	\$600	\$50	-	\$1,395
	Total Programmed	-	-	-	\$45	\$700	\$600	\$50	-	\$1,395

Project Report

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918884	FTIP Amendment	LA County (METRO) 19- 27	Conform Category	NON-EXEMPT/ NOT MODELED	Total Project \$110 Cost
Lead Agency	MONTEREY PARK			Modeling	YES	
County	Los Angeles	Primary Program Code	STUDY - PROJECT STUDY	Air Basin	SCAB	RTP ID 1AL04
System	Local Hwy	1		1		'

10/6/2020

Project Limits
Project Limits
Description

At Garfield Avenue Hellman Avenue to Hillard Ave
Improve Garfield Avenue to provide 3 SB lanes and 2 NB lanes and a 10ft center lane. Existing street is 66ft wide making 6 lanes feasible if onstreet parking is removed. Additional lane will increase capacity, improve traffic flow, and reduce congestion along Garfield Ave. PE ONLY

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	-	-	\$25	\$75	\$10	-	-	\$110
	Total Preliminary Engineering	-	-	-	\$25	\$75	\$10	-	-	\$110
	Total Programmed	-	-	-	\$25	\$75	\$10	-	-	\$110

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918885	FTIP Amendment	LA County (METRO) 19- 27	Conform Category	NON-EXEMPT/ NOT MODELED	Total Project	\$210
Lead Agency	MONTEREY PARK			Modeling	YES		
County	Los Angeles	Primary Program Code	STUDY - PROJECT STUDY	Air Basin	SCAB	RTP ID	1AL04
System	Local Hwy						

Project Limits At Atlantic Blvd Hellman Ave to Garvey Ave

Improve Atlantic Blvd: 1) between south of Hellman Ave and approximately 300ft north of Emerson Ave to have 3 lanes in each direction with a 10ft center lane; and 2) between approximately 300ft north of Emerson to north of Garvey Avenue to have 3 SB lanes, 2 NB lanes, and a 10ft center lane. Feasible if street parking is removed. ENG ONLY Description

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	-	-	\$25	\$175	\$10	-	-	\$210
	Total Preliminary Engineering	-	-	-	\$25	\$175	\$10	-	-	\$210
	Total Programmed	-	-	-	\$25	\$175	\$10	-	-	\$210

FTIP ID	LA0G895	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project	^t \$27,600					
Lead Agency	PALMDALE			Modeling	YES							
County	Los Angeles	Primary Program Code	CARH3 - INTERCHANGE-MOD/REP/REC-LN ADD'S	Air Basin	MDAB	RTP ID	1AL04					
System	Local Hwy											
Project Limits	From Ranch	no Vista Blvd/Ave. F to O-8, Begii	n: 61.77 End: 61.77									
	Widen 10th	St West from 6 lanes to 8 lanes 6	600 s/o Rancho Vista Blvd (RVB) to Ave O-4; Ad	ditional right turr	n lanes from 10	Oth West unto	NB					
Description	SR138/14 o	Viden 10th St West from 6 lanes to 8 lanes 600 s/o Rancho Vista Blvd (RVB) to Ave O-4; Additional right turn lanes from 10th West unto NB R138/14 on ramp and AV Mall Entrance; traffic signal upgrades and modifications at the intersections of 10th St West and RVB, AV Mall										
Description	Entrance, D	Entrance, Destination O-8, and SR 138/14 SB off-ramp; Add NB and SB right turn lanes on 10th St West at RVB; modify existing SR 138/14 on										
	and off-ramps at 10th St West; and other required improvements.											

Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
Measure R		\$2,641	-	-	-	-	-	-	-	\$2,641
	Total Preliminary Engineering	\$2,641	-	-	-	-	-	-	-	\$2,641
Measure R		\$5,600	-	-	-	-	-	-	-	\$5,600
	Total Right of Way	\$5,600	-	-	-	-	-	-	-	\$5,600
Measure R		\$6,759	-	\$3,000	\$9,600	-	-	-	-	\$19,359
	Total Construction	\$6,759	-	\$3,000	\$9,600	-	-	-	-	\$19,359
	Total Programmed	\$15,000	-	\$3,000	\$9,600	-	-	-	-	\$27,600
	Measure R Measure R	Measure R Total Preliminary Engineering Measure R Total Right of Way Measure R Total Construction	Measure R \$2,641 Total Preliminary Engineering \$2,641 Measure R \$5,600 Total Right of Way \$5,600 Measure R \$6,759 Total Construction \$6,759	Measure R \$2,641 - Total Preliminary Engineering \$2,641 - Measure R \$5,600 - Total Right of Way \$5,600 - Measure R \$6,759 - Total Construction \$6,759 -	Measure R \$2,641 - - Measure R \$5,600 - - Total Right of Way \$5,600 - - Measure R \$6,759 - \$3,000 Total Construction \$6,759 - \$3,000	Measure R \$2,641 - - - Measure R \$5,600 - - - Total Right of Way \$5,600 - - - Measure R \$6,759 - \$3,000 \$9,600 Total Construction \$6,759 - \$3,000 \$9,600	Measure R \$2,641 -	Measure R \$2,641 -	Measure R \$2,641 -	Measure R \$2,641 -

FTIP ID	LAF1104B	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project	^t \$64,477				
Lead Agency	PALMDALE			Modeling	YES						
County	Los Angeles	Primary Program Code	CAX61 - GRADE SEPARATION - CAPACITY ENHANCING: RS	Air Basin	MDAB	RTP ID	1AL04				
System	Local Hwy										
Project Limits	At Ave P-8 [Division St to Sierra Hwy									
Description	Phase 2-Construct a railroad grade separation of Rancho Vista Boulevard at both Sierra Highway and the double-track at-grade crossing of the										

Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
Measure R		\$3,000	-	-	-	-	-	-	-	\$3,000
Total Prelim	inary Engineering	\$3,000	-	-	-	-	-	-	-	\$3,000
2020 EARMARK REPURPOSING		-	-	-	\$977	-	-	-	-	\$977
	otal Right of Way	-	-	-	\$977	-	-	-	-	\$977
CITY - City Funds		-	-	-	-	-	\$60,500	-	-	\$60,500
	Total Construction	-	-	-	-	-	\$60,500	-	-	\$60,500
To	tal Programmed	\$3,000	-	-	\$977	-	\$60,500	-	-	\$64,477
	Measure R Total Prelim 2020 EARMARK REPURPOSING CITY - City Funds	Measure R Total Preliminary Engineering 2020 EARMARK REPURPOSING Total Right of Way CITY - City Funds Total Construction	Measure R \$3,000 Total Preliminary Engineering \$3,000 2020 EARMARK REPURPOSING - Total Right of Way - CITY - City Funds - Total Construction -	Measure R \$3,000 - Total Preliminary Engineering \$3,000 - 2020 EARMARK REPURPOSING - - Total Right of Way - - CITY - City Funds - - Total Construction - -	Measure R \$3,000 - - Total Preliminary Engineering \$3,000 - - 2020 EARMARK REPURPOSING - - - Total Right of Way - - - CITY - City Funds - - - - Total Construction - - -	Measure R \$3,000 - - - Total Preliminary Engineering \$3,000 - - - 2020 EARMARK REPURPOSING - - - - \$977 Total Right of Way - - - \$977 CITY - City Funds - - - - Total Construction - - - -	Measure R \$3,000 -	Measure R \$3,000 -	Measure R \$3,000 -	Measure R \$3,000 -

FTIP ID	LA9918916	FTIP Amendment	LA County (METRO) 19- 27	Conform Category	NON-EXEMPT/ NOT MODELED	Total Projec	^t \$4,600
Lead Agency	PARAMOUNT	-		Modeling			
County	Los Angeles	Primary Program Code	STUDY - PROJECT STUDY	Air Basin	SCAB	RTP ID	1AL04
System	Local Hwy						
Project Limits	At Alondra Bo	ulevard Hunsaker Avenue to Lak	ewood Boulevard				
		Improvements from Hunsaker Av					/
Description		nedian and parkway widths withir					
Description		LED street lighting, ADA enhance				ay trees, and	
	stormwater ref	tention. Third travel lanes will allo	w on-street parking during o	off-neak hours P	F ONLY		

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	_	-	\$4,60) -	-	-	-	\$4,600
	Total Preliminary Engineering	-	-	-	\$4,60) -	-	-	-	\$4,600
	Total Programmed	-	-	-	\$4,60	0 -	-	-	-	\$4,600

FTIP ID	LA0G1540	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	\$14,050
Lead Agency	PORT OF LOS ANGELES			Modeling			
County	Los Angeles	Primary Program Code	NCR93 - PORT FACILITIES - NO LANE ADDITIONS	Air Basin	SCAB	RTP ID	100708
Description	Alameda Corridor Seliminating the poter	ntial for train collisions. The new o	North Access Road roject. This project will provide separate ra double track segment will also reduce mov otential for train-vehicular collisions.				

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	PORT - Port Funds		\$500	\$469	\$824	-	-	-	-	-	\$1,793
	Total Prelimir	ary Engineering	\$500	\$469	\$824	-	-	-	-	-	\$1,793
CON	PORT - Port Funds		-	-	\$3,133	\$3,132	-	-	-	-	\$6,265
CON	SB1 TRADE CORRIDOR ENHANCEMENT PI (TCEP)(Federal)	ROGRAM	-	-	\$5,992	-	-	-	-	-	\$5,992
	To	otal Construction	-	-	\$9,125	\$3,132	-	-	-	-	\$12,257
	Tot	al Programmed	\$500	\$469	\$9,949	\$3,132	-	-	-	-	\$14,050

Project Report

10/6/2020

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1543	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	^t \$49,825
Lead Agency	PORT OF LOS ANGELES			Modeling			
County	Los Angeles	Primary Program Code	NCR93 - PORT FACILITIES - NO LANE ADDITIONS	Air Basin	SCAB	RTP ID	100708
System Project Limits	Local Hwy At Navy Way Seasio	de Ave to Navy Way Terminus		ı	'		

Terminal Island Railyard Enhancement project. This project entails the addition of five staging/storage tracks (about 47,000 lineal feet) to the an existing railyard, located on Terminal Island, which is also includes a short rail bridge over water. Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	PORT - Port Funds		-	\$3,227	_	\$843	-	-	-	-	\$4,070
	Total Preliminary	Engineering	-	\$3,227	-	\$843	-	-	-	-	\$4,070
CON	PORT - Port Funds		-	-	-	\$24,110	\$10,768	\$10,767	-	-	\$45,645
CON	SB1 TRADE CORRIDOR ENHANCEMENT PRO(TCEP)(Federal)	GRAM	-	-	-	\$110	-	-	-	-	\$110
	Total	Construction	-	-	-	\$24,220	\$10,768	\$10,767	-	-	\$45,755
	Total F	Programmed	-	\$3,227	-	\$25,063	\$10,768	\$10,767	-	-	\$49,825
				•							

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918926	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON-REPORTABLE	Total Project	^t \$23,800
Lead Agency	PORT OF LOS ANGELES			Modeling			
County	Los Angeles	Primary Program Code	NCN27 - PEDESTRIAN FACILITIES-NEW	Air Basin	SCAB	RTP ID	1AL04
System	Local Hwy	· Duiden - Dhed to Moton Oten at		1		1	

Project Limits
At Avalon Blvd Harry Bridges Blvd to Water Street
The Avalon Promenade and Gateway project will develop the 12-acres site south of Harry Bridges Blvd along Avalon Boulevard and will construct
a signature pedestrian bridge (approximately 440 linear feet), which will improve pedestrian access to the Wilmington Waterfront. A pedestrian bridge will provide safe and direct pedestrian access over the Pacific Harbor Rail Line train tracks and realigned Water Street.

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	PORT - Port Funds		-	-	\$2,199	\$701	\$891	-	-	-	\$3,791
		Total Preliminary Engineering	-	-	\$2,199	\$701	\$891	-	-	-	\$3,791
CON	Measure M		-	-	-	-	-	\$8,050	-	-	\$8,050
CON	PORT - Port Funds		-	-	-	-	\$2,521	\$6,148	\$3,290	-	\$11,959
		Total Construction	-	-	-	-	\$2,521	\$14,198	\$3,290	-	\$20,009
		Total Programmed	-	-	\$2,199	\$701	\$3,412	\$14,198	\$3,290	-	\$23,800

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918927	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	^t \$40,489
Lead Agency	PORT OF LOS ANGELES			Modeling			
County	Los Angeles	Primary Program Code	NCR93 - PORT FACILITIES - NO LANE ADDITIONS	Air Basin	SCAB	RTP ID	1AL04
System	Local Hwy	· · · · · · · · · · · · · · · · · · ·		1		1	

Project Limits

At Not Applicable - Port Terminal N/A to N/A

The project will add five new working tracks just north of/parallel to the existing Fenix on-dock railyard, including tail track, pavement and turnouts. A total of 15,000 linear feet of tract will be added as part of this project.

Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PORT - Port Funds		-	-	\$450	\$1,921	\$900	\$106	-	-	\$3,377
Total Prelir	ninary Engineering	-	-	\$450	\$1,921	\$900	\$106	-	-	\$3,377
PORT - Port Funds		-	-	-	-	-	\$3,854	\$15,074	-	\$18,928
Port Infrastructure Development Program		-	-	-	-	-	\$8,973	\$9,211	-	\$18,184
	Total Construction	-	-	-	-	-	\$12,827	\$24,285	-	\$37,112
7	otal Programmed	-	-	\$450	\$1,921	\$900	\$12,933	\$24,285	-	\$40,489
	PORT - Port Funds Total Prelin PORT - Port Funds Port Infrastructure Development Program	PORT - Port Funds Total Preliminary Engineering PORT - Port Funds Port Infrastructure Development Program	PORT - Port Funds Total Preliminary Engineering - PORT - Port Funds - Port Infrastructure Development Program - Total Construction -	PORT - Port Funds Total Preliminary Engineering PORT - Port Funds Port Infrastructure Development Program Total Construction	PORT - Port Funds - - \$450 Total Preliminary Engineering - - \$450 PORT - Port Funds - - - Port Infrastructure Development Program - - - Total Construction - - -	PORT - Port Funds - - \$450 \$1,921 Total Preliminary Engineering - - \$450 \$1,921 PORT - Port Funds - - - - - Port Infrastructure Development Program - - - - - Total Construction - - - - -	PORT - Port Funds - - \$450 \$1,921 \$900 Total Preliminary Engineering - - \$450 \$1,921 \$900 PORT - Port Funds - - - - - - Port Infrastructure Development Program - - - - - - Total Construction - - - - - -	PORT - Port Funds \$450 \$1,921 \$900 \$106 **Total Preliminary Engineering \$450 \$1,921 \$900 \$106 **PORT - Port Funds \$3,854 **Port Infrastructure Development Program \$8,973 **Total Construction \$12,827	PORT - Port Funds	PORT - Port Funds

FTIP ID	LAF1506	FTIP Amendment	L	A County	(METRO)	19-27	Conform Category	NO RE	N- PORTABLE	тсмс	Total Project Cost	\$0
Lead Agency	RANCHO PALOS VERDES						Modeling	NO				
County	Los Angeles	Primary Program Code		CR26 - BI		ACILITY-	Air Basin	SC	AB	F	RTP ID	7120004
System Project Limits		South 2,400' west of Schoo					1					
Description		y Safety and Linkage on Pal ed shoulder for emergency u				will have a	Class II bi	ke lane (on both sides	of Pa	los Verdes [Orive
Phase Fund	Source	(in S	000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total

FTIP ID	LA990359	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Projec Cost	^t \$1,599,708
Lead Agency	SAN GABRIEL VALLEY COG			Modeling	YES		
County	Los Angeles	Primary Program Code	NCN31 - GRADE SEPARATION; RAIL/HWY CROSSING-NON CAPACITY	Air Basin	SCAB	RTP ID	LA990359
System	Local Hwy						
Project Limits	From Nogales to C	City/County limit, Begin: 0 End: 0					
	GRADE SEP XING	SS SAFETY IMPR; 35- MI FREIG	HT RAIL CORR. THRGH SAN.GAB. VALLEY -	EAST. L.A.	TO POMOI	NA ALONG I	JPRR
Description	ALHAMBRA &L.A.	SUBDIV - ITS 2318 SAFETEA #	2178;1436 #1934 PPNO 2318. NOGALES(LA)	PROJECT I	NCLUDES	WIDENING	FROM 2
Description	TRAVEL LANES T	O 4 TRAVEL LANES OF E.WALN	NUT DRIVE NO. EAST OF NOGALES FOR 260	0 LINEAR F	FEET AND	WIDENING	FROM 2
	TRAVEL LANES T	O 4 TRAVEL LANES OF GALE A	IVE. WEST OF NOGALES FOR 1900 LINEAR I	FEET.			

PE DEM PE Meas PE PC10 PE PC25 PE PNR: PE STP PE TCRI ROW DEM ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIIF ROW STP ROW STP ROW TCRI CON AGEI CON DEM CON DEM	MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 sure R 0 - Los Angeles County Proposition "C10" 5 - Los Angeles County Proposition "C25" 8 - Projects of National Regional Significance FETEA-LU) 1 - Surface Transportation Program 8 F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R 1P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25" 8 S - Projects of National Regional Significance	\$3,338 \$29,588 \$50,100 \$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,918 \$6,936 \$31,268 \$39,163 \$1,848 \$1,108 \$152,400	5 - 0 - 3 - 0 - 2 - 1 - 0 - 2 - 1 - 0 - 3 - 3 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0					- - - - - - - -	-	\$3,335 \$29,585 \$50,100 \$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,919 \$6,936 \$31,268
PE Meas PE PC10 PE PC25 PE PNR: PE STP PE TCRI ROW DEM ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STP ROW TCRI CON AGEI CON DEM CON DEM	sure R 0 - Los Angeles County Proposition "C10" 5 - Los Angeles County Proposition "C25" 8 - Projects of National Regional Significance FETEA-LU) 1 - Surface Transportation Program 8 F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$50,100 \$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,915 \$6,936 \$31,268 \$39,163 \$1,848 \$1,100 \$152,400) - 3 - 0 - 2 - 1 - 0 - 0 - 3 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0	-		-	- - - - - - -		- - - - - - - -	\$50,100 \$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,919 \$6,936
PE PC10 PE PC25 PE PNR: PE STP PE TCRI ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIIF ROW STC ROW STP ROW TCRI CON AGEI CON DEM CON DEM	0 - Los Angeles County Proposition "C10" 5 - Los Angeles County Proposition "C25" 8 - Projects of National Regional Significance FETEA-LU) 1 - Surface Transportation Program 8 F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,915 \$6,936 \$31,268 \$39,163 \$1,845 \$1,105 \$152,400	3 -) - 2 - 4 -) - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -	- - - - - - - - - -		- - - - - - -	- - - - - - -	- - - - - - -	- - - - - -	\$133 \$22,850 \$15,562 \$4,454 \$6,900 \$132,919 \$6,936
PE PC25 PE PNR: (SAF PE STP- PE TCRI ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIIF ROW PC25 ROW STP- ROW TCRI CON AGEI CON DEM CON DEM	5 - Los Angeles County Proposition "C25" 8 - Projects of National Regional Significance FETEA-LU) 9 - Surface Transportation Program 8 F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$22,856 \$15,562 \$4,454 \$6,900 \$132,915 \$6,936 \$31,268 \$39,163 \$1,845 \$1,105 \$152,400) - 2 - 4 -) - 3 - 3 - 3 - 3 - 0 - 0 -	- - - - - - - -		- - - - - -	- - - - - -	- - - - -	- - - - -	\$22,850 \$15,562 \$4,454 \$6,900 \$132,919 \$6,936
PE (SAF PE STP PE TCRI ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STP ROW TCRI CON AGEI CON DEM CON DEM	RS - Projects of National Regional Significance FETEA-LU) - Surface Transportation Program F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$15,562 \$4,454 \$6,900 \$132,915 \$6,936 \$31,268 \$39,163 \$1,848 \$1,100 \$152,400	2	- - - - - -	- - - - -		- - - -	- - - -	- - - -	\$15,562 \$4,454 \$6,900 \$132,919 \$6,936
PE (SAF PE STP PE TCRI ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIIF ROW PC25 ROW STP ROW TCRI CON AGEI CON DEM CON DEM	FETEA-LU) - Surface Transportation Program - F - Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$4,452 \$6,900 \$132,919 \$6,936 \$31,268 \$39,163 \$1,849 \$1,100 \$152,400	4 -) -) -) -) -) -) -) -) -) -)	- - - - -	- - - -	- - -		- - - -	- - - -	\$4,454 \$6,900 \$132,919 \$6,936
PE TCRI ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	Traffic Congestion Relief Fund - Local Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$6,900 \$132,919 \$6,930 \$31,265 \$39,163 \$1,849 \$1,100 \$152,400) -) -) -) -) -) -	- - - - -	- - -	- - -	- - -	- - -		\$6,900 \$132,919 \$6,936
ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	Total Preliminary Engineering MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$132,919 \$6,936 \$31,268 \$39,163 \$1,849 \$1,109 \$152,400		- - - -	- - -	- - -	- - -	- - -	-	\$132,919 \$6,936
ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	MISTE - Demonstration - ISTEA MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$6,936 \$31,268 \$39,163 \$1,849 \$1,109 \$152,400 \$68	6 - 3 - 3 - 0 - 0 -	- - -	-	-	-	-	-	\$6,936
ROW DEM ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	MOSTL - Demonstration - SAFETEA-LU MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$31,268 \$39,163 \$1,849 \$1,109 \$152,400 \$68	3 - 3 - 9 - 9 -	- - -	-	-	-	-		
ROW DEM ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	MOT21 - Demonstration - Tea 21 eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$39,163 \$1,849 \$1,109 \$152,400 \$68	3 - 9 - 9 -	-					_	\$31.268
ROW Feder ROW Feder ROW Meast ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$1,849 \$1,109 \$152,400 \$68) -) -	-	-	-	-			ΨΟ1,200
ROW Fede ROW Fede ROW Meas ROW NCIII ROW PC25 ROW STCA ROW STCA ROW TCRI CON AGEI CON DEM CON DEM	eral Disc - Section 125 - Surface Transportation Priorities eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$1,849 \$1,109 \$152,400 \$68) -) -	-	-			-	-	\$39,163
ROW Fede ROW Meas ROW NCIII ROW PC25 ROW PNR: (SAF ROW STCA ROW TCR CON AGEI CON CMA CON DEM CON DEM	eral Railroad Administration Earmark sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$1,109 \$152,400 \$68) -) -	-			-	-	-	\$1,849
ROW Meas ROW NCIII ROW PC25 ROW PNR: (SAF ROW STCA ROW TCRI CON AGEI CON CMA CON DEM CON DEM	sure R P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$152,400 \$68) -		_	_	_		_	\$1,109
ROW NCIII ROW PC25 ROW PNR: (SAF ROW STCA ROW STP ROW TCRI CON AGEI CON CMA CON DEM CON DEM	P - National Corridor Infrastructure Imp. Prog. 5 - Los Angeles County Proposition "C25"	\$68		_	-	_	_		_	\$152,400
ROW PC25 ROW PNR: (SAF ROW STCA ROW STP ROW TCRI CON AGEI CON CMA CON DEM CON DEM	5 - Los Angeles County Proposition "C25"		3 -		_				_	\$68
ROW PNR: (SAF ROW STCAROW STPAROW TCRICON AGE! CON CMACON DEMICON DEMICON DEMICON DEMICON DEMICON CON DEMICON	<u> </u>	\$44,388							_	\$44,388
ROW STC/ROW STP-ROW TCR/ROW TCR/ROW TCR/ROW CON AGEI	FETEA-LU)	\$2,878		-	-	-	-	-	-	\$2,878
ROW STP ROW TCRE CON AGEI CON CMA CON DEM CON DEM	ASHI - State - IIP	\$486	3 -	-	-	-	-	-	-	\$486
CON AGEI CON CMA CON DEM CON DEM	- Surface Transportation Program	\$12,385			_				_	\$12,385
CON AGEI CON CMA CON DEM	RF - Traffic Congestion Relief Fund - Local	\$5,500							_	\$5,500
CON CMA CON DEM	Total Right of Way	\$298,430							_	\$298,430
CON CMA CON DEM	NCY - Agency	\$30,000								\$30,000
CON DEM	AQ - Congestion Mitigation Air Quality	\$6,347								\$6,347
CON DEM	IOSTL - Demonstration - SAFETEA-LU	\$8,095			\$14					\$8,109
	MOT21 - Demonstration - Tea 21	\$78,520			\$1,095					\$79,615
CON Fede	eral Disc - Section 125 - Surface Transportation Priorities	\$570			Ψ1,000					\$570
	eral Railroad Administration Earmark	\$1,476								\$1,476
	sure R	\$91,500								\$91,500
	P - National Corridor Infrastructure Imp. Prog.	\$1,813								\$1,813
	: State - State PUC	\$25,000						<u>-</u>		\$25,000
	0 - Los Angeles County Proposition "C10"	\$23,000			-				-	\$137
				-	-	-	-	-	-	· ·
CON PNRS	5 - Los Angeles County Proposition "C25" 8S - Projects of National Regional Significance	\$234,106 \$9,995		<u>-</u>	<u>-</u> \$2,815		<u>-</u>	<u> </u>	<u>-</u> -	\$234,106 \$12,810
CON SB1	FETEA-LU) TRADE CORRIDOR ENHANCEMENT PROGRAM EP)(State)	-	-	-	\$78,000	-	-	-	-	\$78,000
	-1B - State Transit Assistance - Proposition 1B	\$43,906	3 -	_	_	_	_		_	\$43,906
	ASHI - State - IIP	\$556								\$556
	- Surface Transportation Program	\$30,815								\$30,815
	L - STP Local	\$144			\$58					\$202
	L - O 11 L00ai	\$386,646			ანი \$18,851			-		\$405,497
	State Bond Trade Corridor Program				φ10,031				-	- ' '
CON TORI	F - State Bond - Trade Corridor Program	\$117,900		-	£100 000		-	<u>-</u>	-	\$117,900 \$1,168,359
	F - State Bond - Trade Corridor Program RF - Traffic Congestion Relief Fund - Local <i>Total Construction</i>	\$1,067,526	, -		\$100,833 \$100,833			-	_	_ w I, I bo.359

FTIP ID	LA9918928	FTIP Amendment	LA County (METRO) 19-27	Conform Category	/TCM	Total Projed Cost	ct \$10,553
Lead Agency	SOUTH PASADENA			Modeling	YES		
County	Los Angeles	Primary Program Code	ITS02 - SIGNAL SYNCHRONIZATION	Air Basin	SCAB	RTP ID	LAOB422
System	Local Hwy						
Project Limits	At Fair Oaks Avenue	Huntington Drive to Columbia St	reet				
Description	limit to Huntington Dr accommodate intellig	ive (12 Signals: 11 South Pasade	n along the north south Fair Oaks Avenue ena and 1 Pasadena). The all traffic signa ologies. The project includes ADA upgrad or Management strategies.	systems need full	scale u	pgrades to	•

Phase Fund Source	(in \$000s) P	rior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON 5394 - Rogan HR		-	-	-	\$9,343	3 -	-	-	-	\$9,343
CON CITY - City Funds		-	-	-	\$1,210) -	-	-	-	\$1,210
	Total Construction	-	-	-	\$10,553	3 -	-	-	-	\$10,553
	Total Programmed	-	-	-	\$10,553	3 -	-	-	-	\$10,553

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LAOB422	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project Cost	^t \$679
Lead Agency	SOUTH PASADENA			Modeling	YES		
County	Los Angeles	Primary Program Code	CAX63 - HIGHWAY/ROAD IMP - LANE ADD'S (NO HOV LANES): RS	Air Basin	SCAB	RTP ID	LAOB422
System	Local Hwy	1	,	1		ı	

Project Limits
Description
Project Salva & SR-110 IMPROVEMENT PROJECT (ROGAN FUNDS, HR5394)Expand Exit off-ramp of 110 NB, add a hook ramp for existing on-ramp 110 SB.

Phase	Fund Source (ii	n \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	5394 - Rogan HR		\$601	-	-	-	-	-	-	-	\$601
PE	CITY - City Funds		\$10	-	-	-	-	-	-	-	\$10
PE	PC25 - Los Angeles County Proposition "C25"		\$68	-	-	-	-	-	-	-	\$68
	Total Preliminary Engi	ineering	\$679	-	-	-	-	-	-	-	\$679
	Total Progr	rammed	\$679	-	-	-	-	-	-	-	\$679

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA11G1	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project \$520,31
Lead Agency			NODOL DOAD DEDLO A DELIAD (NO L	Modeling		
County	Los Angeles	Primary Program Code	NCR31 - ROAD REPLC & REHAB (NO LI ADD)	Air Basin	SCAB	RTP ID 1AL04
System	Local Hwy	'	,			ı

Project Limits From to

Group projects for pavement resurfacing and or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93.126,127,128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. Projects in the grouped project listing will use toll credits for STPL. Description

	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	AGENCY - Agency	\$100	\$350	-	-	-	-	-	-	\$450
PE	CITY - City Funds	\$9,105	\$513	\$601	-	-	-	-	-	\$10,219
PE	HBRR-L - Bridge- Local	\$7,468	-	-	-	-	-	-	-	\$7,468
PE	LTF - Local Transportation	-	-	\$7	-	-	-	-	-	\$7
PE	MR15 - Measure R 15% Local Return	\$5,000	\$1,000	\$1,000	-	-	-	-	-	\$7,000
PE	MR20H - Measure R 20% Highway	-	-	-	\$45	-	-	-	-	\$45
PE	Measure R	\$295	\$24	-	-	-	-	-	-	\$319
PE	PC20 - Los Angeles County Proposition "C20"	\$3,430	\$1,000	\$1,043	-	-	-	-	-	\$5,473
PE	PC25 - Los Angeles County Proposition "C25"	\$2,159	\$111	-	-	-	-	-	-	\$2,270
PE	PC40 - Los Angeles County Proposition "C40"	\$2,000	\$1,000	\$1,000	-	-	-	-	-	\$4,000
PE	PROPALR - Los Angeles County Proposition "A" Local	\$3,000	\$3,000	\$1,000	-	-	-	-	-	\$7,000
PE	STATE CASH - RIP PRIOR	\$96	-	-	-	-	-	-	-	\$96
PE	STPL - STP Local	\$2,665	\$526	\$2,000	-	-	\$2,000	-	-	\$7,191
	Total Preliminary Engineering	\$35,318	\$7,524	\$6,651	\$45	-	\$2,000	-	-	\$51,538
ROW	AGENCY - Agency	-	\$125	-	-	-	-	-	-	\$125
ROW	CITY - City Funds	\$6,011	\$510	\$1,260	-	-	-	-	-	\$7,781
ROW	HBRR-L - Bridge- Local	\$20,362	-	-	-	-	-	-	-	\$20,362
ROW	MR15 - Measure R 15% Local Return	\$2,500	\$1,000	\$1,000	-	-	-	-	-	\$4,500
ROW	PC20 - Los Angeles County Proposition "C20"	\$3,000	\$1,000	\$1,000	-	-	-	-	-	\$5,000
ROW	PC40 - Los Angeles County Proposition "C40"	\$2,000	\$1,000	\$1,000	-	-	-	-	-	\$4,000
ROW	· · · · ·	\$5,000	\$1,000		-	-	-	-	-	\$7,000
ROW	STPL - STP Local	\$1,872		\$2,000	-	-	\$2,000	-	-	\$5,872
	STPL-R - STP Local Regional	\$4,500	-	-	-	-	-	-	-	\$4,500
	Total Right of Way	\$45,245	\$4,635	\$7,260	-	-	\$2,000	-	-	\$59,140
CON	2016 Earmark Repurposing	\$279	-	-	-	-	-	-	-	\$279
CON	AGENCY - Agency	\$5,927	\$1,625	\$4,560	-	-	-	-	-	\$12,112
CON	CITY - City Funds	\$44,166	\$5,675	\$6,805	\$1,659	-	-	-	-	\$58,305
CON	DEMOSTL - Demonstration - SAFETEA-LU	-	\$500	-	-	-	-	-	-	\$500
CON	GEN - General Funds - Locally Generated	\$1,300	\$1,500	\$650	-	-	-	-	-	\$3,450
CON	HBRR-L - Bridge- Local	\$37,002	-	-	-	-	-	-	-	\$37,002
CON	LTF - Local Transportation	\$100	-	\$46	-	-	-	-	-	\$146
CON	MEASURE M MYSP (Multi Year Subregional Program)	-	-	\$2,265	-	-	-	-	-	\$2,265
CON	MR15 - Measure R 15% Local Return	\$2,650	\$1,246	\$3,705	-	-	-	-	-	\$7,601
CON	MR20H - Measure R 20% Highway	\$400	-	-	\$540	-	-	-	-	\$940
CON	Measure R	\$4,419	\$100	-	-	-	-	_	-	\$4,519
CON	PC20 - Los Angeles County Proposition "C20"	\$6,020	\$1,000	\$1,087	_	-	_	_	_	\$8,107
CON	PC25 - Los Angeles County Proposition "C25"	\$6,586	\$737	-	_	_	_			\$7,323
CON	PC40 - Los Angeles County Proposition "C40"	\$3,000	\$1,000	\$1,000	_	-	_	_	_	\$5,000
CON	PROPALR - Los Angeles County Proposition "A" Local	\$2,000	\$1,000		_	_	_			\$6,000
CON	SB1 LOCAL STREETS & ROADS	-	-	\$2,630	_		_			\$2,630
CON	SEC129 - Surface Transportation Priorities	\$250	_	-						\$250
CON	STPL - STP Local						\$14,500	\$11,500		\$252,882
CON	STPL-R - STP Local Regional	\$322	ψ-10,000 -	ψ0Z,303	-	ψ11,000 -	-	-		\$322
30.1	Total Construction	\$213,126	\$63 241	\$58 707	\$37 059	\$11.500	\$14 500	\$11,500		\$409,633
	Total Programmed									\$520,311

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G692	FTIP Amendment	LA County (METRO) 19-27	Conform Catego	ryEXEMPT - 93.126	Total Projec Cost	^t \$10,129
Lead Agency	CALTRANS			Modeling	NO		
County	Los Angeles	Primary Program Code	NCR30 - SAFETY IMPROVEMENTS	Air Basin	SCAB	RTP ID	LA990351
System	State Hwy	om to Regin: 13.5 End: 15.2					

Project Limits Route 2, From to, Begin: 13.5 End: 15.2 Route 002: From 0.5 Miles South of Branden Street to I-5/SR-2 Interchange - Modify Terminus, soundwalls, landscaping, installing detector loops and ramp meters, restriping (with no lane addition) and improving arterial streets (Restriping-No increase in capacity, and Removing & widening sidewalk. (EA 20550 = 20551 + 20552 (20552=2055A+2055c), PPNO 2689 = 2689 + 2689A (2689A=2689A+4787)(Toll Credits = local match)

Phase	Fund Source (in \$000s) Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	DEMOT21 - Demonstration - Tea 21	\$2,654	-	-	_	-	-	-	-	\$2,654
	Total Preliminary Engineering	\$2,654	-	-	-	-	-	-	-	\$2,654
ROW	DEMOT21 - Demonstration - Tea 21	\$532	-	-	-	-	-	-	-	\$532
	Total Right of Way	\$532	-	-	-	-	-	-	-	\$532
CON	DEMOT21 - Demonstration - Tea 21	\$5,279	-	-	\$1,664	1 -	-	-	-	\$6,943
	Total Construction	\$5,279	-	-	\$1,664	1 -	-	-	-	\$6,943
	Total Programmed	\$8,465	-	-	\$1,664	4 -	-	-	-	\$10,129

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1119	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project Cost	^t \$40,000
Lead Agency	LOS ANGELES COUNTY MTA			Modeling	YES		
County	Los Angeles	Primary Program Code	CAX63 - HIGHWAY/ROAD IMP - LANE ADD'S (NO HOV LANES): RS	Air Basin	SCAB	RTP ID	1163S012
System	State Hwy	1	,	1		ı	

Project Limits Route 91, From Studebaker Rd to Shoemaker Ave, Milepost Begins at 16.9 Ends at 19.8 of Length 2.9 Improvements consist of adding an additional general purpose lane and on/off ramp improvements.

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway		\$5,200	\$2,800	-	-	-	-	-	-	\$8,000
PE	SB1 TRADE CORRIDOR ENHANCEMENT PROGRA (TCEP)(Federal)	AM	-	\$3,000	-	-	-	-	-	-	\$3,000
PE	STIP AC RIP		-	\$9,000	-	-	-	-	-	-	\$9,000
	Total Preliminary En	gineering	\$5,200	\$14,800	-	-	-	-	-	-	\$20,000
ROW	MR20H - Measure R 20% Highway		-	-	-	\$6,000) -	-	-	-	\$6,000
ROW	SB1 TRADE CORRIDOR ENHANCEMENT PROGRA (TCEP)(Federal)	AM	-	\$14,000	-	-	-	-	-	-	\$14,000
	Total Rig	ht of Way	-	\$14,000	-	\$6,000) -	-	-	-	\$20,000
	Total Prog	grammed	\$5,200	\$28,800	-	\$6,000	-	-	-	-	\$40,000

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1453	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project Cost	\$8,349
Lead Agency	LOS ANGELES COUNTY MTA			Modeling	YES		
County	Los Angeles	Primary Program Code	CAX62 - HIGHWAY/ROAD IMP-LANE ADD'S W/ HOV LN: RS	Air Basin	SCAB	RTP ID	1163S005
0	01 1 11	1				1	

System State Hwy
Project Limits Route 91, From Atlantic Avenue to Cherry Ave, Milepost Begins at 11.8 Ends at 13.2 of Length 1.4
Description Add one eastbound auxiliary lane from I-710 to Cherry Avenue undercrossing.

Phase	Fund Source (in \$000s	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	\$349	\$4,000	\$4,000	-	-	-	-	\$8,349
	Total Preliminary Engineering	-	\$349	\$4,000	\$4,000	-	-	-	-	\$8,349
	Total Programmed	-	\$349	\$4,000	\$4,000	-	-	-	-	\$8,349

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918882	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project \$2,400
Lead Agency	MONTEREY PARK			Modeling		
County	Los Angeles	Primary Program Code	RAMPS ? MODIFY/LANE ADDITIONS	Air Basin	SCAB	RTP ID 1AL04
System Project Limits	State Hwy Route 710 ,					1

Improve Ramona Rd/l-710 off-ramp south of I-10 freeway to extend 2 lanes on the I-710 off-ramp further south; create a third lane as a free right-turn lane onto SB Corporate Center Drive; and add a third SB lane on Corporate Center Drive for approximately 300' feet which will transition into existing curb lane. Work will require retaining wall and coordination with Caltrans.

Phase	Fund Source (in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highway	-	-	-	\$25	\$350	\$200	\$5	-	\$580
	Total Preliminary Engineering	-	-	-	\$25	\$350	\$200	\$5	-	\$580
CON	MR20H - Measure R 20% Highway	-	-	-	-	-	-	\$170	\$1,650	\$1,820
	Total Construction	-	-	-	-	-	-	\$170	\$1,650	\$1,820
	Total Programmed	-	-	-	\$25	\$350	\$200	\$175	\$1,650	\$2,400

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1290	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Proje	ect \$60,355
Lead Agency	PORT OF LOS ANGELES			Modeling	NO		
County	Los Angeles	Primary Program Code	NCR36 - BRIDGE RESTORATION & REPLC (NO LN ADD)	Air Basin	SCAB	RTP ID	7120018
System Project Limits		o , Begin: .86 End: .86 Project Study Report (PSR) P	roject Report (PR) preliminary plans and Env	vironmental Do	ocumentation (FD) reports t	o obtain

Prepare Caltrans Project Study Report (PSR), Project Report (PR), preliminary plans and Environmental Documentation (ED) reports to obtain Caltrans approval and Environmental clearance; Design (Plans, Specification and Estimate) and Construction for the SR 47/Vincent Thomas Bridge and Front Street/Harbor Boulevard Interchange Reconfiguration Project. Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	MR20H - Measure R 20% Highwa	ay	\$1,000	\$852	\$1,140	\$712	\$126	-	-	-	\$3,830
PE	PORT - Port Funds		\$638	\$320	\$1,176	\$588	\$273	-	-	-	\$2,995
		Total Preliminary Engineering	\$1,638	\$1,172	\$2,316	\$1,300	\$399	-	-	-	\$6,825
CON	MR20H - Measure R 20% Highwa	ay	-	-	-	-	\$545	\$10,308	\$12,057	\$14,485	\$37,395
CON	PORT - Port Funds		-	-	-	-	\$181	\$4,346	\$5,273	\$6,335	\$16,135
		Total Construction	-	-	-	-	\$726	\$14,654	\$17,330	\$20,820	\$53,530
		Total Programmed	\$1,638	\$1,172	\$2,316	\$1,300	\$1,125	\$14,654	\$17,330	\$20,820	\$60,355

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA0G1580	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- EXEMPT	Total Project Cost	\$7,172
Lead Agency	ANTELOPE VALLEY TRANSIT AUTHORITY			Modeling	YES		
County	Los Angeles	Primary Program Code	BUN94 - BUSES-EXPANSION- ALTERNATIVE FUEL	Air Basin	MDAB	RTP ID	1TR1010
System	Transit	I		1		ı	

Project Limits From to

Description Four (4) Expansion Transit Buses - new route to Edwards Air Force Base. No TDC's will be used for this project.

Phase	Fund Source (in \$	\$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	AGENCY - Agency		-	\$724	-	-	-	-	-	-	\$724
CON	Build Transportation Discretionary Grants		-	-	\$4,220	-	-	-	-	-	\$4,220
CON	GEN - General Funds - Locally Generated		-	\$420	-	-	-	-	-	-	\$420
CON	Hybrid-Zero-Emission Truck and Bus IP		-	-	\$1,408	-	-	-	-	-	\$1,408
CON	Transit And Intercity Rail Capital Program		-	\$400	-	-	-	-	-	-	\$400
	Total Constru	uction	-	\$1,544	\$5,628	-	-	-	-	-	\$7,172
	Total Program	nmed	-	\$1,544	\$5,628	-	-	-	-	-	\$7,172

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918864	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON-EXEMPT/ NOT MODELED	Total Projec Cost	^t \$15,703
Lead Agency	ANTELOPE VALLEY TRANSIT AUTHORITY			Modeling			
County	Los Angeles	Primary Program Code	BUN94 - BUSES- EXPANSION-ALTERNATIVE FUEL	Air Basin	Various	RTP ID	1TR0101
System	Transit	I		1		1	

Project Limits From to

Description Four (4) Expansion 60 ft. Articulated Electric Buses - decrease headways to every 15 minutes on Route 12. No TDC's will be used in FY20

Phase	Fund Source (in \$000s	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LAN/PALM UZA	-	-	\$3,520	-	-	-	-	-	\$3,520
CON	5339C-LOW OR NO EMISSION VEHICLE PROGRAM – 5339(C)	-	-	\$4,100	-	-	-	-	-	\$4,100
CON	AGENCY - Agency	-	-	\$917	-	-	-	-	-	\$917
CON	Hybrid-Zero-Emission Truck and Bus IP	-	-	\$875	i -	-	-	-	-	\$875
CON	PROPALR - Los Angeles County Proposition "A" Local	-	-	\$268	-	-	-	-	-	\$268
CON	SB1 STATE OF GOOD REPAIR	-	-	\$295	i -	-	-	-	-	\$295
CON	STA - State Transit Assistance	-	-	\$1,634	-	-	-	-	-	\$1,634
CON	Transit And Intercity Rail Capital Program	-	-	\$4,094		-	-	-	-	\$4,094
	Total Construction	-	-	\$15,703	-	-	-	-	-	\$15,703
	Total Programmed	-	-	\$15,703	-	-	-	-	-	\$15,703

FTIP ID	LA9918898	FTIP Amendment	LA C	ounty (ME	TRO) 19-2	/ -	onform ategory	NON-EXEMP NOT MODEL	PT/ LED (Total Projed Cost	^t \$4,252
Lead Ag	gency ANTELOPE VALLEY TRANSIT AUTHORITY					М	odeling				
County	Los Angeles	Primary Program Code		94 - BUSE RNATIVE	S-EXPANS FUEL	ION-	ir Basin	Various	1	RTP ID	1TL10
	Transit										
Project i Descripi	Limits From to Four (4) Expansion 60 ft.	Articulated Electric Buses - dec		adways to	every 15 m	inutes o	on existin	J	23/24	Future	Total
CON	Limits From to Four (4) Expansion 60 ft.	(in \$000s)		,	,	20/21		J	23/24	Future -	Total \$4,10
Project I Descript Phase CON	Limits From to Four (4) Expansion 60 ft. Fund Source 5339C-LOW OR NO EMISSION	(in \$000s)		18/19	19/20	20/21		J	23/24	Future -	\$4,10
Project I Descript Phase CON	Limits From to Four (4) Expansion 60 ft. Fund Source 5339C-LOW OR NO EMISSION 5339(C)	(in \$000s)		18/19	19/20 \$4,100	20/21 - -		J	-	-	

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918910	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project	^t \$500
Lead Agency	MONTEBELLO			Modeling			
County	Los Angeles	Primary Program Code	BUN07 - BUS SERVICE EQUIPMENT/OPERATING EQUIPMENT	Air Basin	SCAB	RTP ID	1OM0702
System	Transit						
Project Limits	From to						

ASSOCIATED CAPITAL MAINTENANCE ITEMS [ON-GOING] The associated capital maintenance project provides for the purchase of major bus components on an as needed basis in support of Montebello Bus Lines fixed route fleet. Toll Credits (TDC) of \$100k will be used to match FFY21 FTA 5307 for the CON Phase. Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LA/LB UZA		-	-	-	\$500) -	-	-	-	\$500
		Total Construction	-	-	-	\$500) -	-	-	-	\$500
		Total Programmed	-	-	-	\$500) -	-	-	-	\$500

^{**}Transportation Development Credits used \$100,000

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

Total Project \$308 Conform EXEMPT -FTIP ID LA9918911 FTIP Amendment LA County (METRO) 19-27 Cost Category 93.126 Modeling

Lead Agency MONTEBELLO **BUN07 - BUS SERVICE**

Air Basin **SCAB** RTP ID 1OM0702 County Los Angeles Primary Program Code **EQUIPMENT/OPERATING EQUIPMENT**

System Transit Project Limits From to

TIRE LEASE Project using \$61,600 of TDC in FFY 21 for match to 5307 funds for CON Phase. Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LA/LB UZA		-	-	-	\$308	3 -	-	-	-	\$308
		Total Construction	-	-	-	\$308	3 -	-	-	-	\$308
	7	otal Programmed	-	-	-	\$308	3 -	-	-	-	\$308

^{*}Transportation Development Credits used \$62,000

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918912	FTIP Amendment	LA County (METRO) 19-27	Conform Category	EXEMPT - 93.126	Total Project \$3,689 Cost
Lood Agonou	MONTERELLO			Madalina		

Lead Agency MONTEBELLO Modeling

County Lea Angelea Brimany Braggam Code BUN07 - BUS SERVICE Air Booin

County Los Angeles Primary Program Code BUN07 - BUS SERVICE EQUIPMENT/OPERATING EQUIPMENT Air Basin SCAB RTP ID 10M0702

System Transit
Project Limits From to

Description Preventative Maintenance Project using \$738k of TDC in FFY 21 for match to 5307 funds for CON Phase.

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LA/LB UZA		-	-	-	\$3,68	9 -	-	-	-	\$3,689
		Total Construction	-	-	-	\$3,68	9 -	-	-	-	\$3,689
		Total Programmed	-	-	_	\$3.68	9 -	-	-	-	\$3.689

^{*}Transportation Development Credits used \$738,000

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

NON-REPORTABLE Total Project \$694 Conform Category Modeling FTIP ID LA9918917 FTIP Amendment LA County (METRO) 19-27 Cost TCM NORWALK Lead Agency Los BUN94 - BUSES-EXPANSION-RTP ID Primary Program Code Air Basin SCAB 1TR1022 County ALTERNATIVE FUEL

County Angeles
System Transit
Project Limits From to

Description Purchase 1 expansion electric bus.

Phase	Fund Source (in \$000s) Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LA/LB UZA	-	-	-	\$520	-	-	-	-	\$520
CON	Local Bridge Seismic Retrofit Account	-	-	-	\$11	-	-	-	-	\$11
CON	MR35 - Measure R 35% New Rail or Bus Transit Capital	-	-	-	\$2	-	-	-	-	\$2
CON	PROPALR - Los Angeles County Proposition "A" Local	-	-	-	\$114	-	-	-	-	\$114
CON	PTMISEA - Public Trans Moderinazation Imp & Serv. Enhancement Acct.	-	-	-	\$47	-	-	-	-	\$47
	Total Construction	-	-	-	\$694	-	-	-	-	\$694
	Total Programmed	-	-	-	\$694		-	-	-	\$694

2019 Federal Transportation Improvement Program Amendment #19-27 Los Angeles County MTA Project Listing Report (in \$000's)

FTIP ID	LA9918922	FTIP Amendment	LA County (METRO) 19-27	Conform Category	NON- REPORTABLE TCM	Total Project Cost	[†] \$744
Lead Agency	SANTA MONICA MUNICIPAL BUS		TRRUS BLOOFNOER	Modeling			
County	Los Angeles	Primary Program Code	TRRH6 - PASSENGER STATIONS/FACILITIES- REHAB/IMPROVEMENTS	Air Basin	SCAB	RTP ID	1TL104
System Project Limits	Transit From to	1		1			

Project will improve the bus stop located at 7th Street between Olympic Blvd and Colorado Blvd in Santa Monica, at Big Blue Bus headquarters.

Description

The bus stop also serves as a layover for BBB fixed route vehicles. The project includes improvements to pedestrian walkways of approximately 100 yards, new fencing, dog park, bicycle corral, and seating for passengers and food truck customers. It will include real-time signage as well.

Phase	Fund Source (in \$000s) Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON	5307 - FTA LA/LB UZA	-	-	\$595	-	-	-	-	-	\$595
CON	PC40 - Los Angeles County Proposition "C40"	-	-	-	\$149	-	-	-	-	\$149
	Total Construction	-	-	\$595	\$149) -	-	-	-	\$744
	Total Programmed	-	-	\$595	\$149	-	-	-	-	\$744

LOS ANGELES COUNTY GROUPED PROJECT LISTINGS

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

				credits								
IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Carson, City of	LA0G391	LA11G1 - Sepulveda Blvd Improvements, from main Street to figueroa St, includes reconstruction of existing pavement and reconstruction of damaged sidewalk, curb and gutter.	19-00	Sepulveda Blvd Improvements, from main Street to figueroa St, includes reconstruction of existing pavement and reconstruction of damaged sidewalk, curb and gutter.	AGENCY - Agency	\$0	\$600	\$0	\$0	\$0	\$0	\$600
Carson, City of	LA0G412	LA11G1 - Wilmington Avenue Improvements from Lomita Street to Railroad Crossing consist of reconstruction of the existing pavement and construction of missing curb & gutter.	19-00	Wilmington Avenue Improvements from Lomita Street to Railroad Crossing consist of reconstruction of the existing pavement and construction of missing curb & gutter.	AGENCY - Agency	\$0	\$100	\$0	\$0	\$0	\$0	\$100
Carson, City of	LA0G452	LA11G1 - Figueroa Street Improvements from Sepulveda Blvd to Lomita Blvd consist of reconstruction and rehabilitation of the existing pavement, curb & gutter, and sidewalk.	19-00	Figueroa Street Improvements from Sepulveda Blvd to Lomita Blvd consist of reconstruction and rehabilitation of the existing pavement, curb & gutter, and sidewalk. [CITY PROJ NO. TBD]	AGENCY - Agency	\$0	\$500	\$0	\$0	\$0	\$0	\$500
Commerce, City of	LA0G807	LA11G1 - Garfield Avenue Improvement (Phase I), Gage Avenue to Ferguson Drive, pavement reconstruction/overlay, ADD-compliant curb ramps.	19-05	Pavement rehabilitation and ADA improvements on Garfield Avenue between Telegraph Road and Gage Avenue (Southern City Limit).	AGENCY - Agency	\$2,000	\$0	\$0	\$0	\$0	\$0	\$2,000
El Monte, City of	LA0G953	LA11G1 - Resurfacing and curb and gutter improvements of Ramona Boulevard between Peck Road and the East City	19-14	Resurfacing and curb and gutter improvements of Ramona Boulevard between Peck Road and the East City limits (605 FWY). A total of \$61k will be used in Toll Credits for the PE Phase.	AGENCY - Agency	\$100	\$1,403	\$0	\$0	\$0	\$0	\$1,503
Palmdale, City of	LA0G1103	LA11G1 - Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of	19-14	Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of 25th Street East 3 miles. Work to consist of Multiphase construction to re-establish a new paving structural section, traffic loops, striping, krail.	AGENCY - Agency	\$0	\$1,957	\$0	\$0	\$0		\$1,957
					TOTAL AGENCY	\$2,100	\$4,560	\$0	\$0	\$0	\$0	\$6,660
Carson, City of	LA0G903	LA1161 - Citywide Annual Overlay FY 2015/16 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalk and curb & gutter, and constructing or upgrading wheelchair ramps.	19-00	Citywide Annual Overlay FY 2015/16 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalk and curb & gutter, and constructing or upgrading wheelchair ramps. [CITY PROJ NO. TBD]	CITY - City Funds	\$0	\$750	\$0	\$0	\$0	\$0	\$750

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020
LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019-
AGENCY Carson, City of	LA0G904	LA11G1 - Citywide Annual Overlay	10.00	Citywide Annual Overlay FY 2016/17	CITY - City Funds	\$0	\$720	\$0	\$0	\$0	\$0	FY2014 \$720
Carson, City of	LA00304	FY 2016/17 includes grinding the	19-00	includes grinding the existing roadway	CITY - City Fullus	٥٦	\$720	3 0	3 0	3 0	3 0	\$720
		existing roadway pavement and		pavement and overlaying with rubberized								
		overlaying with rubberized asphalt,		asphalt, repairing damaged sidewalks, curb								
		repairing damaged sidewalks, curb		& gutter, and constructing new wheelchair								
		& gutter, and constructing new		ramps or upgrading existing wheelchair								
		wheelchair ramps or upgrading		ramps.[CITY PROJ NO. TBD]								
		existing wheelchair ramps.		1								
Glendale, City of	LA0G1034	LA11G1 - Verdugo Road	19-02	Verdugo Road Rehabilitation from Colorado	CITY - City Funds	\$0	\$0	\$1,659	\$0	\$0	\$0	\$1,659
•		Improvement Project: roadway		Street to City's Boundary is roadway								
		improvement and traffic signal		improvement (cold milling and resurfacing								
		modification between Colorado		the existing pavement with rubberized								
		Street and City of LA		asphalt, curb modification and								
				reconstruction, repair damaged pavement),								
				sewer upsizing and traffic signal								
				modification project (on Verdugo Rd at								
				Acacia Ave and Maple St.) Verdugo Rd. is an								
				arterial street, less than a mile away from								
				Freeways CA-2 and CA-134. Project will use								
				Toll Credit for CON of STPL.								
Glendale, City of	LA0G1314	LA11G1 - Pennsylvania Ave Rehab.	19-02	Pennsylvania Ave. Rehabilitation from	CITY - City Funds	\$76	\$0	\$0	\$0	\$0	\$0	\$76
				Honolulu Ave to Markridge Rd is combined								
				roadway improvement (cold milling and								
				resurfacing the existing pavement with								
				rubberized asphalt, curb ramps								
				modification and construction, utility								
				adjustment and traffic striping) and Traffic								
				Signal Modifications at Freeway I-210 on-								
				and-off ramps. Project will use Toll Credits.								
Glendale, City of	LA0G1328	LA11G1 - REHABILITATION of	19-08	REHABILITATION of COLORADO ST from San	CITY - City Funds	\$46	\$0	\$0	\$0	\$0	\$0	\$46
		COLORADO ST from San Fernando		Fernando Rd to Central Ave (principal								
		Rd to Central Ave and COLUMBUS		arterial) and COLUMBUS AVE from								
		AVE from Broadway to Colorado St;		Broadway to Colorado St; cold mill existing								
		cold mill existing pavement and		pavement and install rubberized surface								
		overlay with rubberized asphalt		course, reconstruct damaged asphalt								
		pavement, reconstruct damaged		pavement, curb and gutters, sidewalks,								
		asphalt pavement, curb and gutters,		driveways, reconstruct ADA curb ramps,								
		sidewalks,		modify one traffic signal, install striping.								
				Project will use Toll Credit for CON for STPL.								
La Verne, City of	LSSTPL01	LA11G1 - Rehabilitation of the	19-00	Rehabilitation of pavement surface along	CITY - City Funds	\$0	\$1,257	\$0	\$0	\$0	\$0	\$1,257
	0	pavement surface along Arrow		Arrow Highway through the City of La								
		Highway through the City of La		Verne								
	1	Verne										

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

				credits								
IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14	Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	CITY - City Funds	\$2,201	\$2,500	\$0	\$0	\$0	\$0	\$4,701
Palmdale, City of		LA11G1 - Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of		Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of 25th Street East 3 miles. Work to consist of Multiphase construction to re-establish a new paving structural section, traffic loops, striping, krail.	CITY - City Funds	\$3,975	\$2,925	\$0	\$0	\$0	\$0	\$6,900
Pomona, City of	LA0G1256	LA11G1 - Street Rehabilitation in Exist R/W - Districts Citywide.	19-05	Street Rehabilitation in Exist R/W - Districts Citywide.	CITY - City Funds	\$56	\$255	\$0	\$0	\$0	\$0	\$311
Pomona, City of	LA0G1421	LA11G1 - Street Rehabilitation - District 4 and 5	19-05	Street Rehabilitation - District 4 and 5	CITY - City Funds	\$311	\$0	\$0	\$0	\$0	\$0	\$311
Santa Clarita, City of	LA0G1638	LA11G1 - 2019-2020 ASPHALT OVERLAY FEDERAL PROJECT - Citywide	19-27	2019-2020 ASPHALT OVERLAY FEDERAL PROJECT - Citywide	CITY - City Funds	\$0	\$158	\$0	\$0	\$0	\$0	\$158
South Gate, City of	LA0G675	LA11G1 - Street improvements of Imperial Hwy from east City Limit to LA River and Garfield Avenue from Jeffer	19-14	Street improvements of Imperial Hwy from east City Limit to LA River and Garfield Avenue from Jefferson Ave to South City Limit. Improvements include but not limit to rehabilitation of pavement, reconstruction of damaged curb and gutter, drive approaches, sidewalk, ramps, etc.	CITY - City Funds	\$0	\$101	\$0	\$0	\$0	\$0	\$101
South Pasadena, City of	LA0G046	LA11G1 - MONTEREY ROAD FROM PASADENA AVE to BRENT AVE: Roadway rehabilitation and reconstruction no lane additions.	19-00	MONTEREY ROAD FROM PASADENA AVE to BRENT AVE: Roadway rehabilitation and reconstruction no lane additions.	CITY - City Funds	\$33	\$0	\$0	\$0	\$0	\$0	\$33
					TOTAL CITY	\$6,698	\$8,666	\$1,659	\$0	\$0	\$0	\$17,023
Commerce, City of	LA0G807	LA11G1 - Garfield Avenue Improvement (Phase I), Gage Avenue to Ferguson Drive, pavement reconstruction/overlay, ADD-compliant curb ramps.	19-05	Pavement rehabilitation and ADA improvements on Garfield Avenue between Telegraph Road and Gage Avenue (Southern City Limit).	DEMOSTL - Demonstration - SAFETEA-LU	\$500	\$0	\$0	\$0	\$0	\$0	\$500
					TOTAL DEMOSTL	\$500	\$0	\$0	\$0	\$0	\$0	\$500
San Dimas, City of	LA0G1272	LA11G1 - Street Rehab Improvements to Badillo St. from Covina Blvd. to westerly city limit	19-14	Street Rehab improvements to Badillo St. from Covina Blvd. to westerly city limit and Covina Hills Rd. from Via Verde to westerly city limit. Utilizing toll credits.	GEN - General Funds - Locally Generated	\$0	\$650	\$0	\$0	\$0	\$0	\$650
San Marino, City of	LA0G1333	LA11G1 - Year three implementation project of the 2016 10-year Pavement Management Program	19-00	Year three implementation project of the 2016 10-year Pavement Management Program	GEN - General Funds - Locally Generated	\$1,500	\$0	\$0	\$0	\$0	\$0	\$1,500

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

<u> </u>				nance to prevent and eliminate hazards, no l credits						<u> </u>		
IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
					TOTAL GEN	\$1,500	\$650	\$0	\$0	\$0	\$0	\$2,150
Downsy City of	1,0001506	LA11C1 Turnedy Lane hetween	10 14	Two adv. Lane, between Florence Avenue	LTC Local	\$0	\$53	\$0	\$0	\$0	\$0	\$53
Downey, City of	LAUGIS86	LA11G1 - Tweedy Lane, between Florence Avenue and Suva Street, involving the rehabilitation of existing pavem	19-14	Tweedy Lane, between Florence Avenue and Suva Street, involving the rehabilitation of existing pavement, installation of missing link of concrete sidewalk, and reconstruction of curb ramps to meet current ADA standards.	1	\$ 0	\$ 53	\$ 0	\$ 0	\$ 0	ŞU	\$53
				- Carretter Standards	TOTAL LTF	\$0	\$53	\$0	\$0	\$0	\$0	\$53
Palmdale, City of	LA0G1103	LA1161 - Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of	19-14	Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of 25th Street East 3 miles. Work to consist of Multiphase construction to re-establish a new paving structural section, traffic loops, striping, krail.	MEASURE M MYSP (Multi Year Subregional Program)	\$0	\$2,265	\$0	\$0	\$0	\$0	\$2,265
					TOTAL MEASURE M MYSP	\$0	\$2,265	\$0	\$0	\$0	\$0	\$2,265
Whittier, City of	LA0G1406	LA11G1 - Santa Gertrudes Avenue from Whittier Boulevard to Leffingwell Road asphalt overlay, Class II Bike Lanes, ADA sidewalk and wheelchair access ramp improvements.	19-02	Santa Gertrudes Avenue from Whittier Boulevard to Leffingwell Road asphalt overlay, Class II Bike Lanes, ADA sidewalk and wheelchair access ramp improvements.Class II Bike Lane extended 0.15 miles (Lambert Road and Leffingwell Road). Reconstruct 16 existing ADA access ramps betwn Whittier Blvd. and Leffingwell Road. 800 feet of sidewalks between Santa Fe Street and Lambert Road will be repaired/replaced due to tree root damage.	Measure R	\$124	\$0	\$0	\$0	\$0	\$0	\$124
					TOTAL MR	\$124	\$0	\$0	\$0	\$0	\$0	\$124
Bell Gardens, City of	LA0G1565	LA11G1 - Garfield Avenue Street Improvement Project - Improvements will include: Coldmill existing AC Pavemen		Garfield Avenue Street Improvement Project - Improvements will include: Coldmill existing AC Pavement, construct ARHM overlay, asphalt AC base course, sidewalk, curb and gutter and driveway approach; install traffic signal loop detectors, traffic striping and marking, and signage on Garfield Avenue from Eastern Avenue to Quinn Street.	MR15 - Measure R 15% Local Return	\$100	\$0	\$0	\$0	\$0	\$0	\$100
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14		MR15 - Measure R 15% Local Return	\$3,000	\$3,000	\$0	\$0	\$0	\$0	\$6,000

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

				ance to prevent and eliminate hazards, no l credits				. ,			•	
IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Palmdale, City of	LA0G1103	LA11G1 - Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of	19-14	Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of 25th Street East 3 miles. Work to consist of Multiphase construction to re-establish a new paving structural section, traffic loops, striping, krail.	MR15 - Measure R 15% Local Return	\$0	\$2,705	\$0	\$0	\$0	\$0	\$2,705
Redondo Beach, City of	LA0G1366	LA11G1 - Prospect Ave Resurfacing from Beryl St to Del Amo St. This project will resurface and rehabilitate Prospect Ave within the City limits and includes the reconstruction of ADA ramps, sidewalk repairs, curb and gutter repairs and the replacement of signing.	19-02	Prospect Ave Resurfacing from Beryl St to Del Amo St. This project will resurface and rehabilitate Prospect Ave within the City limits and includes the reconstruction of ADA ramps, sidewalk repairs, curb and gutter repairs, traffic signal improvements, and the replacement of signing and striping.	MR15 - Measure R 15% Local Return	\$146	\$0	\$0	\$0	\$0	\$0	\$146
					TOTAL MR15	\$3,246	\$5,705	\$0	\$0	\$0	\$0	\$8,951
Glendale, City of	LA0G1034	LA11G1 - Verdugo Road Improvement Project: roadway improvement and traffic signal modification between Colorado Street and City of LA	19-02	Verdugo Road Rehabilitation from Colorado Street to City's Boundary is roadway improvement (cold milling and resurfacing the existing pavement with rubberized asphalt, curb modification and reconstruction, repair damaged pavement), sewer upsizing and traffic signal modification project (on Verdugo Rd at Acacia Ave and Maple St.) Verdugo Rd. is an arterial street, less than a mile away from Freeways CA-2 and CA-134. Project will use Toll Credit for CON of STPL.	20% Highway	\$0	\$0	\$585	\$0	\$0	\$0	\$585
	ı				TOTAL MR20H	\$0	\$0	\$585	\$0	\$0	\$0	\$585
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14	Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	PC20 - Los Angeles County Proposition "C20"	\$3,000	\$3,000	\$0	\$0	\$0	\$0	\$6,000
South Gate, City of	LA0G675	LA11G1 - Street improvements of Imperial Hwy from east City Limit to LA River and Garfield Avenue from Jeffer	19-14	Street improvements of Imperial Hwy from east City Limit to LA River and Garfield Avenue from Jefferson Ave to South City Limit. Improvements include but not limit to rehabilitation of pavement, reconstruction of damaged curb and gutter, drive approaches, sidewalk, ramps, etc.	PC20 - Los Angeles County Proposition "C20"	\$0	\$130	\$0	\$0	\$0	\$0	\$130
					TOTAL PC20	\$3,000	\$3,130	\$0	\$0	\$0	\$0	\$6,130

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

				credits								
IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Montebello, City of	LA0G1469	LA11G1 - Beverly Blvd. Street Improvements - 21st Street to Howard Ave. Items include removal of existing AC paving and paving of AC pavement and concrete improvement reconstruction including replacing existing curb and futter, sidewalk, driveway approaches, acce		Beverly Blvd. Street Improvements - 21st Street to Howard Ave. Items include removal of existing AC paving and paving of AC pavement and concrete improvement reconstruction including replacing existing curb and futter, sidewalk, driveway approaches, access ramps, and adjustment of utility covers, traffic striping, markers, pavement markings and curb painting.	PC25 - Los Angeles County Proposition "C25"	\$553	\$0	\$0	\$0	\$0	\$0	\$553
Norwalk, City of	LA0G1409	LA11G1 - Rehabilitate Foster Road from Studebaker Road to Pioneer Boulevard	19-00	Rehabilitate Foster Road from Studebaker Road to Pioneer Boulevard	PC25 - Los Angeles County Proposition "C25"	\$295	\$0	\$0	\$0	\$0	\$0	\$295
	•				TOTAL PC25	\$848	\$0	\$0	\$0	\$0	\$0	\$848
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14	Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	PC40 - Los Angeles County Proposition "C40"	\$3,000	\$3,000	\$0	\$0	\$0	\$0	\$6,000
					TOTAL PC40	\$3,000	\$3,000	\$0	\$0	\$0	\$0	\$6,000
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14	Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	PROPALR - Los Angeles County Proposition "A" Local	\$5,000	\$5,000	\$0	\$0	\$0	\$0	\$10,000
	•				TOTAL PROPALR	\$5,000	\$5,000	\$0	\$0	\$0	\$0	\$10,000
Palmdale, City of		LA11G1 - Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of	19-14	Pearblossom Highway Reconstruction 3RD project. From approximately 55th East to approx. 790 west of 25th Street East 3 miles. Work to consist of Multiphase construction to re-establish a new paving structural section, traffic loops, striping, krail.	SB1 LOCAL STREETS & ROADS	\$0	\$2,630	\$0	\$0	\$0		\$2,630
					TOTAL SB1	\$0	\$2,630	\$0	\$0	\$0	\$0	\$2,630
Azusa, City of	LAG1002	LA11G1 - Alosta Avenue Road rehabilitation from Citrus Avenue to Barranca Avenue		Road rehabilitation on Alosta Avenue from Citrus Avenue to Barranca Avenue. Using Toll Credits	STPL - STP Local	\$620	\$0	\$0	\$0	\$0	\$0	\$620

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020
LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING				credits								FY2019-
AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2014
Baldwin Park, City of	LA0G1483	LA11G1 - Maine Avenue Street Improvements	19-18	Maine Avenue between Arrow Highway and Olive Street Pedestrian improvements construct sidewalks, bulbouts, and curb ramps; install crosswalks & bike; Upgrade traffic signal, signs and striping Cold-mill 2" and 2" overlay with ARHM. The project is utilizing TC/Toll Credits for matching for STPL funds: \$42 for CON phase in FY 20/21.	STPL - STP Local	\$0	\$0	\$360	\$0	\$0	\$0	\$360
Bell Gardens, City of	LA0G1565	LA11G1 - Garfield Avenue Street Improvement Project - Improvements will include: Coldmill existing AC Pavemen	19-05	Garfield Avenue Street Improvement Project - Improvements will include: Coldmill existing AC Pavement, construct ARHM overlay, asphalt AC base course, sidewalk, curb and gutter and driveway approach; install traffic signal loop detectors, traffic striping and marking, and signage on Garfield Avenue from Eastern Avenue to Quinn Street.	STPL - STP Local	\$795	\$0	\$0	\$0	\$0	\$0	\$795
Bellflower, City of	LA0G1405	LA11G1 - Resurfacing of Bellflower Boulevard between Flora Vista and Somerset and Alondra Boulevard between B	19-05	Resurfacing of Bellflower Boulevard between Flora Vista and Somerset and Alondra Boulevard between Bellflower Boulevard and East City Limit. Utilizing \$163 in Toll Credits to match STPL.	STPL - STP Local	\$1,417	\$0	\$0	\$0	\$0	\$0	\$1,417
Carson, City of	LA0G903	LA11G1 - Citywide Annual Overlay FY 2015/16 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalk and curb & gutter, and constructing or upgrading wheelchair ramps.	19-00	Citywide Annual Overlay FY 2015/16 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalk and curb & gutter, and constructing or upgrading wheelchair ramps. [CITY PROJ NO. TBD]	STPL - STP Local	\$0	\$280	\$0	\$0	\$0	\$0	\$280
Carson, City of	LA0G904	LA11G1 - Citywide Annual Overlay FY 2016/17 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalks, curb & gutter, and constructing new wheelchair ramps or upgrading existing wheelchair ramps.	19-00	Citywide Annual Overlay FY 2016/17 includes grinding the existing roadway pavement and overlaying with rubberized asphalt, repairing damaged sidewalks, curb & gutter, and constructing new wheelchair ramps or upgrading existing wheelchair ramps.[CITY PROJ NO. TBD]	STPL - STP Local	\$0	\$280	\$0	\$0	\$0	\$0	\$280
Cerritos, City of	LA0G1392	LA11G1 - Pavement rehabilitation on 166th Street from Carmenita Road to Bloomfield Avenue. Pavement rehab co	19-08	Pavement rehabilitation on 166th Street from Carmenita Road to Bloomfield Avenue. Pavement rehab consist of a 3" grind, construction of a 1" AC leveling course, and a 2" AC overlay. Project also provides for the reconstruction of deficient curbs, sidewalks, and the reconstruction of ADA compliant wheelchair ramps. Utilizing Toll Credits to match STPL. \$130-FY18, \$29-FY19, \$29-FY20.	STPL - STP Local	\$906	\$0	\$0	\$0	\$0	\$0	\$906

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020
LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll

credits

IMPLEMENTING	TID ID	DDQ IFOT TITLE	TID	credits	FUND COURSE	2040	2020	2024	2022	2022	2024	FY2019-
AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2014
Downey, City of	LA0G1586	LA11G1 - Tweedy Lane, between Florence Avenue and Suva Street, involving the rehabilitation of existing pavem		Tweedy Lane, between Florence Avenue and Suva Street, involving the rehabilitation of existing pavement, installation of missing link of concrete sidewalk, and reconstruction of curb ramps to meet current ADA standards.		\$0	\$414	\$0	\$0	\$0	\$0	\$414
El Monte, City of	LA0G953	LA11G1 - Resurfacing and curb and gutter improvements of Ramona Boulevard between Peck Road and the East City	19-14	Resurfacing and curb and gutter improvements of Ramona Boulevard between Peck Road and the East City limits (605 FWY). A total of \$61k will be used in Toll Credits for the PE Phase.	STPL - STP Local	\$378	\$3,677	\$0	\$0	\$0	\$0	\$4,055
Glendale, City of	LA0G1314	LA11G1 - Pennsylvania Ave Rehab.		Pennsylvania Ave. Rehabilitation from Honolulu Ave to Markridge Rd is combined roadway improvement (cold milling and resurfacing the existing pavement with rubberized asphalt, curb ramps modification and construction, utility adjustment and traffic striping) and Traffic Signal Modifications at Freeway I-210 onand-off ramps. Project will use Toll Credits.	STPL - STP Local	\$344	\$0	\$0	\$0	\$0	\$0	\$344
Glendale, City of	LA0G1328	LA11G1 - REHABILITATION of COLORADO ST from San Fernando Rd to Central Ave and COLUMBUS AVE from Broadway to Colorado St; cold mill existing pavement and overlay with rubberized asphalt pavement, reconstruct damaged asphalt pavement, curb and gutters, sidewalks,		REHABILITATION of COLORADO ST from San Fernando Rd to Central Ave (principal arterial) and COLUMBUS AVE from Broadway to Colorado St; cold mill existing pavement and install rubberized surface course, reconstruct damaged asphalt pavement, curb and gutters, sidewalks, driveways, reconstruct ADA curb ramps, modify one traffic signal, install striping. Project will use Toll Credit for CON for STPL.	STPL - STP Local	\$1,976	\$498	\$0	\$0	\$0	\$0	\$2,474
La Verne, City of	LSSTPL01 0	LA11G1 - Rehabilitation of the pavement surface along Arrow Highway through the City of La Verne	19-00	Rehabilitation of pavement surface along Arrow Highway through the City of La Verne	STPL - STP Local	\$0	\$243	\$0	\$0	\$0	\$0	\$243
Long Beach, City of	LA0G1264	LA11G1 - Temple Avenue rehabilitation and restoration, between Obispo Ave and Spring St,	19-00	On Temple Avenue between Obispo Ave and Spring St, pavement rehabilitation and restoration, including repair of curb and gutter, correction of hadicapped access deficiencies, utility cover adjustment, traffic restriping, and replacement of damaged signal detector loops. Project using Toll Credit.	STPL - STP Local	\$1,400	\$0	\$0	\$0	\$0	\$0	\$1,400

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020
LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Los Angeles A, City of	LA0G1288	LA11G1 - STP-L Force Account Resurfacing Project XVI.	19-00	STP-L Force Account Resurfacing Project XVI. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L funding and Toll Credits.	STPL - STP Local	\$0	\$0	\$11,500	\$0	\$0	\$0	\$11,500
Los Angeles A, City of	LA0G1345	LA11G1 - STPL Force Account Resurfacing Project XVII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L funding and Toll credits.		STPL Force Account Resurfacing Project XVII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L funding and Toll credits.	STPL - STP Local	\$0	\$0	\$11,500	\$0	\$0	\$0	\$11,500
Los Angeles A, City of	LA0G1347	LA11G1 - STPL Force Account Resurfacing Project XIX. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.		STPL Force Account Resurfacing Project XIX. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.	STPL - STP Local	\$0	\$11,500	\$0	\$0	\$0	\$0	\$11,500
Los Angeles A, City of	LA0G1443	LA11G1 - STPL Force Account Resurfacing Project XX. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits		STPL Force Account Resurfacing Project XX. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits	STPL - STP Local	\$0	\$0	\$11,500	\$0	\$0	\$0	\$11,500
Los Angeles A, City of	LA0G1445	LA11G1 - STPL Force Account Resurfacing Project XXI. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.	19-00	STPL Force Account Resurfacing Project XXI. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.	STPL - STP Local	\$0	\$0	\$0	\$11,500	\$0	\$0	\$11,500
Los Angeles A, City of	LA0G1446	LA11G1 - STPL Force Account Resurfacing Project XXII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.		STPL Force Account Resurfacing Project XXII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.	STPL - STP Local	\$0	\$0	\$0	\$0	\$11,500	\$0	\$11,500

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020
LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Los Angeles A, City of	LA0G1447	LA11G1 - STPL Force Account Resurfacing Project XXIII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits FUTURE PROJECT	19-00	STPL Force Account Resurfacing Project XXIII. Citywide resurfacing and construction of ADA compliant access ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll Credits.	STPL - STP Local	\$0	\$0	\$0	\$0	\$0	\$11,500	\$11,500
Los Angeles A, City of	LA0G1514	LA11G1 - STPL Force Account Resurfacing Project XVIII. Citywide resurfacing and construction of ADA compliant ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll credits	19-02	STPL Force Account Resurfacing Project XVIII. Citywide resurfacing and construction of ADA compliant ramps and truncated domes as needed by force account on federally classified streets using STP-L and Toll credits of \$1,319.	STPL - STP Local	\$11,500	\$0	\$0	\$0	\$0	\$0	\$11,500
Los Angeles County	LA0G1194	LA1161 - Roadway Rehabilitation - Del Amo Blvd to 200' south of Victoria St.	19-00	Wilmington Avenue Roadway Rehabilitation - Del Amo Blvd to 200' south of Victoria St. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$1,245	\$0	\$0	\$0	\$0	\$0	\$1,245
Los Angeles County	LA0G1200	LA11G1 - Allen Avenue et al Resurfacing Allen New York Dr. to Altadena Dr.; Mariposa St Lake Av. to Maiden Ln.	19-00	Allen Avenue et alResurfacing Allen New York Dr. to Altadena Dr.; Mariposa St Lake Av. to Maiden Ln. Using Toll Credits.	STPL - STP Local	\$1,240	\$0	\$0	\$0	\$0	\$0	\$1,240
Los Angeles County	LA0G1270	LA11G1 - Pavement & median work along Norwalk Blvd and Slauson Avenue in unincorporated West- Whittier/Los Nietos	19-00	Norwalk Blvd et al - Roadway improvements including pavement and median work along Norwalk Blvd and Slauson Avenue. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$0	\$5,345	\$0	\$0	\$0	\$0	\$5,345
Los Angeles County	LA0G1271	LA11G1 - Heller Circle et al - reconstruction/resurfacing, reconstruct Plum Canyon Road from Via Joyce Dr to Heller Circle and Whites Canyon Road from Heller Circle to 2,630 fr south of Heller Circle		Heller Circle et al - reconstruction/resurfacing, reconstruct C&G, sidewalk, curb ramps, and LID treatments on Plum Canyon Road from Via Joyce Dr to Heller Circle and Whites Canyon Road from Heller Circle to 2,630 fr south of Heller Circle. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$3,402	\$0	\$0	\$0	\$0	\$0	\$3,402
Los Angeles County	LA0G975	LA11G1 - Whittier Blvd, et Al Roadway rehabilitation and resurfacing.	19-00	East Los Angeles Comnmunity Roadway Improvements. Rehabilitation and resurfacing. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$6,566	\$0	\$0	\$0	\$0	\$0	\$6,566
Los Angeles County	LA0G976	LA11G1 - Hazard Avenue Et Al. resurfacing of Hazard Av - Ceasar E Chavez Av to City Terrace Drive, Blanchard St - Gage Av to 45 W Dundas Street.	19-20	Hazard Avenue Et Al. resurfacing of Hazard Av - Ceasar E Chavez Av to City Terrace Drive, Blanchard St - Gage Av to 45 W Dundas Street. Project using Toll Credits for match for STPL funds: \$516,000 for CON in FY21/22.	STPL - STP Local	\$4,500	\$0	\$0	\$0	\$0	\$0	\$4,500

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction, AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING AGENCY	TIP ID	PROJECT TITLE	TIP	PROJECT DESCRIPTION	FUND SOURCE	2019	2020	2021	2022	2023	2024	FY2019- FY2014
Los Angeles County	LA0G977	LA11G1 - Santa Fe Ave from Del Amo Blvd to 700' North of SPBG 495.6 C Roadway resurfacing/reconstruction.	19-00	Santa Fe Ave from Del Amo Blvd to 700' North of SPBG 495.6 C Roadway resurfacing/reconstruction. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$1,810	\$0	\$0	\$0	\$0	\$0	\$1,810
Los Angeles County	LSSTPL05 2	LA11G1 - Elizabeth Lake Road- Roadway resurfacing and rehabilitation project. Project is using Toll Credit for construction phase in the amount of \$392	19-00	Elizabeth Lake Road- Roadway resurfacing and rehabilitation project. Project is using Toll Credit for construction phase in the amount of \$392	STPL - STP Local	\$4,700	\$0	\$0	\$0	\$0	\$0	\$4,700
Los Angeles County MTA	LAG1001	LA11G1 - Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	19-14	Regionwide local highway system preservation, pavement resurfacing, rehabilitation, AC overlays and reconstruction. No lane additions.	STPL - STP Local	\$0	\$6,370	\$0	\$0	\$7,000	\$0	\$13,370
Montebello, City of	LA0G1249	LA11G1 - Arroyo Drive (Astra Drive to Rose Glen Avenue)) Improvements: concrete improvements and reconstructi	19-05	Arroyo Drive (Astra Drive to Rose Glen Avenue)) Improvements: concrete improvements and reconstruction fo AC pavement, existing curb & gutter, sidewalk, access ramps, traffic signal loop detectors, traffic striping, markers and pavement marking. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$1,063	\$0	\$0	\$0	\$0	\$0	\$1,063
Montebello, City of	LA0G1469	LA11G1 - Beverly Blvd. Street Improvements - 21st Street to Howard Ave. Items include removal of existing AC paving and paving of AC pavement and concrete improvement reconstruction including replacing existing curb and futter, sidewalk, driveway approaches, acce		Beverly Blvd. Street Improvements - 21st Street to Howard Ave. Items include removal of existing AC paving and paving of AC pavement and concrete improvement reconstruction including replacing existing curb and futter, sidewalk, driveway approaches, access ramps, and adjustment of utility covers, traffic striping, markers, pavement markings and curb painting.	STPL - STP Local	\$189	\$0	\$0	\$0	\$0	\$0	\$189
Norwalk, City of	LA0G1401	LA11G1 - Carmenita Road Pavement Rehabilitation	19-02	Carmenita Road Pavement Rehabilitation. Utilizing Toll Credits to match STPL.	STPL - STP Local	\$1,000	\$0	\$0	\$0	\$0	\$0	\$1,000
Norwalk, City of	LA0G1409	LA11G1 - Rehabilitate Foster Road from Studebaker Road to Pioneer Boulevard	19-00		STPL - STP Local	\$1,480	\$0	\$0	\$0	\$0	\$0	\$1,480
Pasadena, City of	LA0G1316	LA11G1 - This project will provide resurfacing of various streets within the City of Pasadena. Project will be using \$xxx in Toll Credits in FFY 17/18.	19-08	This project will provide resurfacing of one street within the City of Pasadena. The project will be using \$201k in Toll Credits in FFY 19/20.	STPL - STP Local	\$0	\$2,600	\$0	\$0	\$0	\$0	\$2,600
Pomona, City of	LA0G1421	LA11G1 - Street Rehabilitation - District 4 and 5	19-05	Street Rehabilitation - District 4 and 5	STPL - STP Local	\$860	\$0	\$0	\$0	\$0	\$0	\$860

Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020

LA11G1 - Group projects for pavement resurfacing and/or rehabilitation on local roads throughout County. Projects are consistent with 40 CFR part 93, 126, 127, 128, exempt tables 2 & 3 categories. Pavement resurfacing, rehabilitation, reconstruction,AC overlays, road maintenance to prevent and eliminate hazards, no lane additions. There are projects inthe grouped projecting listing that contain projects with toll credits

IMPLEMENTING FY2019-TIP ID PROJECT TITLE TIP PROJECT DESCRIPTION FUND SOURCE 2019 2020 2021 2022 2023 2024 **AGENCY** FY2014 LA0G1366 LA11G1 - Prospect Ave Resurfacing 19-02 Prospect Ave Resurfacing from Beryl St to STPL - STP Local \$730 \$0 \$0 \$0 \$0 \$0 \$730 Redondo Beach, City of from Bervl St to Del Amo St. This Del Amo St. This project will resurface and project will resurface and rehabilitate Prospect Ave within the City rehabilitate Prospect Ave within the limits and includes the reconstruction of City limits and includes the ADA ramps, sidewalk repairs, curb and reconstruction of ADA ramps, gutter repairs, traffic signal improvements, sidewalk repairs, curb and gutter and the replacement of signing and repairs and the replacement of striping. signing. San Dimas, City of LA0G1272 LA11G1 - Street Rehab 19-14 Street Rehab improvements to Badillo St. STPL - STP Local \$0 \$1,750 \$0 \$0 \$0 \$0 \$1,750 Improvements to Badillo St. from from Covina Blvd. to westerly city limit and Covina Blvd. to westerly city limit Covina Hills Rd. from Via Verde to westerly city limit. Utilizing toll credits. San Marino, City of LA0G1333 LA11G1 - Year three 19-00 Year three implementation project of the STPL - STP Local \$60 \$0 \$0 \$0 \$0 \$0 \$60 implementation project of the 2016 2016 10-year Pavement Management 10-year Pavement Management Program Program Santa Clarita, City of LA0G1638 LA11G1 - 2019-2020 ASPHALT 19-27 2019-2020 ASPHALT OVERLAY FEDERAL STPL - STP Local \$0 \$1,375 \$0 \$0 \$0 \$0 \$1,375 OVERLAY FEDERAL PROJECT -PROJECT - Citywide Citywide 19-14 Street improvements of Imperial Hwy from STPL - STP Local \$0 South Gate, City of LA0G675 LA11G1 - Street improvements of \$0 \$2,627 \$0 \$0 \$0 \$2,627 Imperial Hwy from east City Limit to east City Limit to LA River and Garfield LA River and Garfield Avenue from Avenue from Jefferson Ave to South City Jeffer Limit. Improvements include but not limit to rehabilitation of pavement. reconstruction of damaged curb and gutter, drive approaches, sidewalk, ramps, etc. 19-00 MONTEREY ROAD FROM PASADENA AVE to STPL - STP Local South Pasadena, City of LA0G046 LA11G1 - MONTEREY ROAD FROM \$247 \$0 \$0 \$0 \$0 \$0 \$247 PASADENA AVE to BRENT AVE: BRENT AVE: Roadway rehabilitation and Roadway rehabilitation and reconstruction no lane additions. reconstruction no lane additions. Whittier, City of LA0G1406 LA11G1 - Santa Gertrudes Avenue 19-02 Santa Gertrudes Avenue from Whittier STPL - STP Local \$956 \$0 \$0 \$0 \$0 \$0 \$956 from Whittier Boulevard to Boulevard to Leffingwell Road asphalt Leffingwell Road asphalt overlay, overlay, Class II Bike Lanes, ADA sidewalk Class II Bike Lanes, ADA sidewalk and wheelchair access ramp and wheelchair access ramp improvements.Class II Bike Lane extended improvements. 0.15 miles (Lambert Road and Leffingwell Road). Reconstruct 16 existing ADA access ramps betwn Whittier Blvd. and Leffingwell Road. 800 feet of sidewalks between Santa Fe Street and Lambert Road will be repaired/replaced due to tree root damage. TOTAL STPL \$49,384 \$36,959 \$34,860 \$11,500 \$18,500 \$11,500 \$162,703

2019	2020	2021	2022	2023	2024	FY2019-2025

	Los Angeles County Metropolitan Transportation Authority (LA Metro) Transportation Improvement Program (TIP) Group Project Listing as of Sep 29th, 2020											
LA11G1 - Grou	ip projects f	for pavement resurfacing and/or reha	bilitat	ion on local roads throughout County. Proje	cts are consistent with	40 CFR part	93, 126, 12	7, 128, exen	npt tables 2	& 3 catego	ries. Pavem	nent
resurfacing, re	habilitatio	n, reconstruction,AC overlays, road m	ainten	ance to prevent and eliminate hazards, no l	ane additions. There ar	e projects ir	the groupe	d projecting	g listing that	t contain pro	ojects with	toll
	credits											
IMPLEMENTING	TIDID	DROJECT TITLE	TID	DDO LECT DESCRIPTION	FUND COURCE	2010	2020	2024	2022	2022	2024	FY2019-
AGENCY	AGENCY TIP ID PROJECT TITLE TIP PROJECT DESCRIPTION FUND SOURCE 2019 2020 2021 2022 2023 2024 FY2014											
					GRAND TOTAL	\$75,400	\$72,618	\$37,104	\$11,500	\$18,500	\$11,500	\$226,622

2019 FEDERAL TRANSPORTATION IMPROVEMENT PROGRAM

Orange County Transportation Authority Amendment #19-27

October 2020

(in \$000's)

LEAD AGENCY PF				
	ROJECT ID	PROJECT DESCRIPTION	AUTOMATED NARRATIVE	CHANGE REASON
Orange County Transportation Authority (OCTA)	RA190301	Purchase 40-foot alternative fuel replacement vehicles (165). Transit	SCOPE CHANGE: Description changed from: "Purchase 40-foot alternative fuel replacement vehicles (201). Transit Development Credits: FY18/19 CMAQ @ \$6,686; FY19/20 CMAQ @ \$1,691; FY20/21 CMAQ @ \$1,921; FY22/23 CMAQ @ \$5,149." To: Purchase 40-foot alternative fuel replacement vehicles (165). Transit Development Credits: FY18/19 CMAQ @ \$6,686; FY19/20 CMAQ @ \$1,652; FY20/21 CMAQ @ \$1,921; FY21/22 CMAQ @ \$1,942; FY22/23 CMAQ @ \$480. CMAQ ▶ Delete funds in FY 19/20 in CON for \$14,740 - Decrease funds in FY 22/23 in CON from \$44,890 to \$4,184 ▶ Add funds in FY 21/22 in CON for \$16,927 5307-TR ▶ Add funds in FY 19/20 in CON for \$14,399 Total project cost decreased from \$134,670 to \$110,550 (-17.9%)	Reduced the number of buses being purchased from 201 to 165 with an option to purchase 134 more.

2019 Federal Transportation Improvement Program Amendment #19-27 Orange County Project Listing (in \$000`s)

FTIP ID	ORA190301	FTIP Amendment	Orange County Transportation Authority (OCTA) 19-27	Conform EXEMPT Category - 93.126	Total Project Cost	\$110,550
Lead Agency	ORANGE COUNTY TRANS AUTHORITY (OCTA)			Modeling		
County	Orange	Primary Program Code	BUR05 - BUSES- REHABILITATION/IMPROVEMENTS- ALTERNATIVE FUEL	Air Basin SCAB	RTP ID	2L206
System	Transit	1		I	ı	

Project Limits From to

Purchase 40-foot alternative fuel replacement vehicles (165). Transit Development Credits: FY18/19 CMAQ @ \$6,686; FY19/20 CMAQ @ \$1,652; FY20/21 CMAQ @ \$1,921; FY21/22 CMAQ @ \$1,942; FY22/23 CMAQ @ \$480. Description

Phase Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON 5307 - (FHWA Transfer Funds)		-	\$58,290	\$14,399	-	-	-	-	-	\$72,689
CON CMAQ - Congestion Mitigation Air Quality		-	-	-	\$16,750	\$16,927	\$4,184	1 -	-	\$37,861
	Total Construction	-	\$58,290	\$14,399	\$16,750	\$16,927	\$4,184	1 -	-	\$110,550
	Total Programmed	-	\$58,290	\$14,399	\$16,750	\$16,927	\$4,184	1 -	-	\$110,550

Amendment #19-27

Riverside County Transportation Commission October 2020 (in \$000)

			LOCAL	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
LAKE ELSINORE	RIV200208	In Western Riverside County in the City of Lake Elsinore: Construct 1.75 miles of Class II Bike Lanes on Machado Street from Grand Avenue to Lakeshore Drive, and 0.25 miles of Class II Bike Lanes on Lakeshore Drive from Jernigan Street to	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Total project cost stays the same \$45,244	Complete project
		Machado Street.		
RANCHO MIRAGE	RIV140815	IN EASTERN RIVERSIDE CO FOR CITY OF RANCHO MIRAGE-CONSTRUCT FREE RT ,PORKCHOP ISLAND & CURB & GUTTER;RELOCATE SIGNAL POLE;REPLACE SIGNAL LOOP;REMOVE & RELOCATE CONCRETE PAVEMENT,SPANDREL,CROSS GUTTER,HANDICAP RAMP & BUS TURNOUT;& INSTALL 13,218 L.F.OF 4FT. SAND FENCING ALONG RAMON RD FROM LOS ALAMOS RD TO BOB HOPE DR & ALONG DINAH SHORE DR N/S FROM BOB HOPE DR TO KEY LARGO AVE (PM 2.5 BEN 3.341KG/DAY)	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): CITY - Decrease funds in FY 19/20 in CON from \$80 to \$0 ▶ Add funds in FY 20/21 in CON for \$80 CMAQ - Decrease funds in FY 19/20 in CON from \$621 to \$0 ▶ Add funds in FY 20/21 in CON for \$621 Total project cost stays the same \$966	RE PROGRAMMED, SCHEDULE DELAY
RIVERSIDE COUNTY TRANS COMMISSION (RCTC)	RIV031218B	Perris and portions of unincorporated Riverside County: Construct 2-4 lanes on	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Title changed from: "New Mid County Parkway (MCP) Contract 2 - In the City of Perris and portions of unincorporated Riverside County: Construct 3-4 lanes (1-2 WB Ins &2 EB Ins) on future MCP alignment btwn Redlands Ave & future Antelope Rd." to "New Mid County Parkway (MCP) Construction Contract 2 - In the City of Perris and portions of unincorporated Riverside County: Construct 2-4 lanes on future MCP alignment between Redlands Ave and future Antelope Rd." Description changed from: "New Mid County Parkway (MCP) Contract 2 - In the City of Perris and portions of unincorporated Riverside County: Construct 3-4 lanes (1-2 WB Ins &2 EB Ins) on future MCP alignment btwn Redlands Ave & future Antelope Rd." AGENCY Add funds in FY 20/21 in PE for \$1,300 + Increase funds in FY 26/27 in CON from \$145,000 to \$150,475 STBG-L - Decrease funds in FY 21/22 in ROW from \$21,266 to \$13,940 WRVTUMF + Increase funds in FY 20/21 in PE from \$9,676 to \$11,175 - Decrease funds in FY 20/21 in ROW from \$5,735 to \$4,786 Total project cost decreased from \$210,001 to \$210,000	PROGRAMMED

Amendment #19-27

			HIGHWAY	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
CALTRANS	RIV190901	ON I-15 IN CITY OF TEMECULA: CONSTRUCT SB AUXILIARY FROM WINCHESTER RD ON-RAMP TO RANCHO CALIFORNIA OFF-RAMP, SB AUX LANE FROM RANCHO CALIFORNIA RD ON-RAMP TO TEMECULA PARKWAY OFF-RAMP, AND NB AUX LANE FROM RANCHO CALIFORNIA	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION): Description changed from: "ON I-15 IN CITY OF TEMECULA: CONSTRUCT SB AUXILIARY FROM WINCHESTER RD ON-RAMP TO RANCHO CALIFORNIA OFF-RAMP, SB AUX LANE FROM RANCHO CALIFORNIA RD ON-RAMP TO TEMECULA PARKWAY OFF-RAMP, AND NB AUX LANE FROM RANCHO CALIFORNIA RD ON-RAMP TO WNCHESTER RD-OFF RAMP. (PA/ED ONLY)" SHOPPAC	COST INCREASE, MINOR CHANGE, RE PROGRAMMED updated to reflect 2020 RTP model details no significant change made
RIVERSIDE COUNTY TRANS COMMISSION (RCTC)	RIV200801	· · · · · ·	CMAQ ► Add funds in FY 20/21 in PE for \$2,000 ► Add funds in FY 21/22 in CON for \$8,000 Total project cost \$10,000	NEW PROJECT New project

Amendment #19-27

			TRANSIT	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
RIVERSIDE COUNTY TRANS	RIV200802	In Western Riverside County for RCTC:	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
COMMISSION (RCTC)		Prepare a transit oriented communities	TOD	
		strategic plan for the eight stations along	► Add funds in FY 20/21 in CON for \$700	
		Metrolink's Perris Valley Extension Line in	AGENCY	
		the cities of Corona, Riverside, Moreno	► Add funds in FY 20/21 in CON for \$250	
		Valley, and Perris. The Plan will provide	Total project cost \$950	
		corridor-wide policy recommendations		
		and station-level action items to support		
		transit oriented development within a five-		
		mile radius of each station.		

10/8/2020 Project Report

2019 Federal Transportation Improvement Program Amendment 19-27 Riverside County Transportation Commission Project Listings (in \$000's)

Completed

FTIP ID	RIV200208	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform Category	TCM Committed	Total Project Cost	^t \$45,244
Lead Agency	LAKE ELSINORE			Modeling			
County	Riverside	Primary Program Code	NCN26 - BICYCLE FACILITY-NEW	Air Basin	SCAB	RTP ID	3NL04
System Project Limits	Local Hwy						
Description		Riverside County in the City of La	ake Elsinore: Construct 1.75 miles of Class II	Bike Lanes on	Machado Stre	et from Gran	d
Description	Avenue to La	akeshore Drive, and 0.25 miles o	of Class II Bike Lanes on Lakeshore Drive fro	m Jernigan Str	eet to Machad	lo Street.	

Phase Fund Source	(in \$000s) Pri	ior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON TDA ARTICLE #3		-	-	\$45,244	1 -	-	-	-	-	\$45,244
	Total Construction	-	-	\$45,244	4 -	-	-	-	-	\$45,244
	Total Programmed	-	-	\$45,244	1 -	-	-	-	-	\$45,244

2019 Federal Transportation Improvement Program Amendment 19-27 **Riverside County Transportation Commission** Project Listings (in \$000's)

FTIP ID	RIV140815	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform Category	EXEMPT - 93.126	Total Project Cost	^{ct} \$966
Lead Agency	RANCHO MIRAGE			Modeling	NO		
County System	Riverside Local Hwy	Primary Program Code	NCR22 - SHOULDER WIDENING	Air Basin	SSAB	RTP ID	REG0703

Project Limits

From to , Begin: 0 End:
IN EASTERN RIVERSIDE CO FOR CITY OF RANCHO MIRAGE-CONSTRUCT FREE RT ,PORKCHOP ISLAND &CURB

&GUTTER;RELOCATE SIGNAL POLE;REPLACE SIGNAL LOOP;REMOVE &RELOCATE CONCRETE PAVEMENT,SPANDREL,CROSS
GUTTER,HANDICAP RAMP &BUS TURNOUT;& INSTALL 13,218 L.F.OF 4FT. SAND FENCING ALONG RAMON RD FROM LOS ALAMOS
RD TO BOB HOPE DR & ALONG DINAH SHORE DR N/S FROM BOB HOPE DR TO KEY LARGO AVE (PM 2.5 BEN 3.341KG/DAY)

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY FUNDS		\$26	-	-	-	-	-	-	-	\$26
PE	CMAQ		\$204	-	-	-	-	-	-	-	\$204
		Total Preliminary Engineering	\$230	-	-	-	-	-	-	-	\$230
ROW	CITY FUNDS		-	-	\$	4 -	-	-	-	-	\$4
ROW	CMAQ		-	-	\$3	1 -	-	-	-	-	\$31
		Total Right of Way	-	-	\$3	5 -	-	-	-	-	\$35
CON	CITY FUNDS		-	-	-	\$80	0 -	-	-	-	\$80
CON	CMAQ		-	-	-	\$62	1 -	-	-	-	\$621
		Total Construction	-	-	-	\$70	1 -	-	-	-	\$701
		Total Programmed	\$230	-	\$3	5 \$70	1 -	-	-	-	\$966

2019 Federal Transportation Improvement Program Amendment 19-27 **Riverside County Transportation Commission** Project Listings (in \$000's)

FTIP ID	RIV031218B	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform Category	NON- EXEMPT	Total Project Cost	^t \$210,000
Lead Agency	RIVERSIDE COUNTY TRANS COMMISSION (RCTC)		,	Modeling	YES		
County	Riverside	Primary Program Code	CAX67 - NEW HIGHWAY (NO HOV LANE): RS	Air Basin	SCAB	RTP ID	RIV031218
System	Local Hwy	I	110 1 27 412). 110			I	

Project Limits At Future MCP Alignment Redlands Ave to Evans Rd

New Mid County Parkway (MCP) Construction Contract 2 - In the City of Perris and portions of unincorporated Riverside County: Construct 2-4 lanes on future MCP alignment between Redlands Ave and future Antelope Rd. Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	AGENCY		-	-	-	\$1,300	-	-	-	-	\$1,300
PE	SB1 LOCAL PARTNERSHIP FORMULA FUNDS		-	-	-	\$5,325	-	-	-	-	\$5,325
PE	WESTERN RIV TUMF		-	-	-	\$11,175	-	-	-	-	\$11,175
	Total Preliminary E	ngineering	-	-	-	\$17,800	-	-	-	-	\$17,800
ROW	SURFACE TRANS BLK GRNT LOCAL		-	-	-	\$22,999	\$13,940	-	-	-	\$36,939
ROW	WESTERN RIV TUMF		-	-	-	\$4,786	-	-	-	-	\$4,786
	Total Ri	ght of Way	-	-	-	\$27,785	\$13,940	-	-	-	\$41,725
CON	AGENCY		-	-	-	-	-	-	-	\$150,47	5 \$150,475
	Total Co	onstruction	-	-	-	-	-	-	-	\$150,47	5 \$150,475
	Total Pro	grammed	-	-	-	\$45,585	\$13,940	-	-	\$150,47	5 \$210,000

10/8/2020

2019 Federal Transportation Improvement Program Amendment 19-27 Riverside County Transportation Commission Project Listings (in \$000's)

FTIP ID	RIV190901	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform Category	NON- EXEMPT	Total Project	^t \$53,659
Lead Agency	CALTRANS		(NOTO) 19-21	Modeling	YES	Cosi	
County	Riverside	Primary Program Code	CAN21 - AUXILIARY LANE NOT THROUGH NEXT INTERSECTION	Air Basin	SCAB	RTP ID	3200S002
System	State Hwy	•					
Project Limits	Route 15, F	From Rancho California Rd On-Ra	amp to Temecula Pkwy Off-Ramp, Milepost Beg	ins at 3.58 E	nds at 4.83	of Length 1.2	25
	ON I-15 IN (CITY OF TEMECULA: CONSTRU	ICT SR ALIXII IARY FROM WINCHESTER RD	ON-RAMP T	O RANCHO	CALIFORNI	IA OFF-

RAMP, SB AUX LANE FROM RANCHO CALIFORNIA RD ON-RAMP TO TEMECULA PARKWAY OFF-RAMP, AND NB AUX LANE FROM RANCHO CALIFORNIA RD ON-RAMP TO WNCHESTER RD-OFF RAMP. (EA 1K400) Description

Phase	Fund Source	(in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	SHOPP - ADVANCE CONSTRUCTION		-	-	-	\$3,177	7 -	\$3,600) -	-	\$6,777
	Total Prelimina	ry Engineering	-	-	-	\$3,177	7 -	\$3,600) -	-	\$6,777
ROW	SHOPP - ADVANCE CONSTRUCTION		-	-	-	-	-	\$69	\$70) -	\$139
	Tota	al Right of Way	-	-	-	-	-	\$69	\$70) -	\$139
CON	SHOPP - ADVANCE CONSTRUCTION		-	-	-	-	-	-	\$46,743	3 -	\$46,743
	Tota	al Construction	-	-	-	-	-	-	\$46,743	3 -	\$46,743
	Total	Programmed	-	-	-	\$3,177	7 -	\$3,669	\$46,813	3 -	\$53,659

2019 Federal Transportation Improvement Program Amendment 19-27 Riverside County Transportation Commission Project Listings (in \$000's)

FTIP ID	RIV200801	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform Category	Total Project \$10,000
Lead Agency	RIVERSIDE COUNTY TRANS COMMISSION (RCTC)		, ,	Modeling	
County	Riverside	Primary Program Code	ITS13 - VEH DETECT (VDS) & AUTOMATIC VEH CLASSIF (AVC) SYS	Air Basin SCAE	RTP ID 3ITS08
System	State Hwy				'
Project Limits			ilepost Begins at 0 Ends at 7.9 of Lengtl		
			tion of new vehicle detection and adaptive		
Description	Temecula Parkway, ramp mo		udes relocation of existing ramp meters ter Road, variable speed limit signs, and		

		Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
AQ		-	-	-	\$2,000	-	-	-	-	\$2,000
	Total Preliminary Engineering	-	-	-	\$2,000	-	-	-	-	\$2,000
AQ		-	-	-	-	\$8,000	-	-	-	\$8,000
	Total Construction	-	-	-	-	\$8,000	-	-	-	\$8,000
	Total Programmed	-	-	-	\$2,000	\$8,000	-	-	-	\$10,000
		Total Preliminary Engineering AQ Total Construction	Total Preliminary Engineering - AQ - Total Construction -	Total Preliminary Engineering AQ Total Construction	Total Preliminary Engineering AQ Total Construction	Total Preliminary Engineering - - \$2,000 AQ	Total Preliminary Engineering - - \$2,000 - AQ - - - \$8,000 Total Construction - - \$8,000	Total Preliminary Engineering \$2,000 AQ \$8,000 - Total Construction \$8,000 -	Total Preliminary Engineering \$2,000 AQ \$8,000 Total Construction \$8,000	Total Preliminary Engineering - - \$2,000 - - - -

2019 Federal Transportation Improvement Program Amendment 19-27 **Riverside County Transportation Commission** Project Listings (in \$000's)

FTIP ID	RIV200802	FTIP Amendment	Riverside County Transportation Commission (RCTC) 19-27	Conform EXEMPT Category - 93.126	Total Project Cost	^t \$950
Lead Agency	RIVERSIDE COUNTY TRANS COMMISSION (RCTC)			Modeling		
County System	Riverside Transit	Primary Program Code	PLN40 - PLANNING	Air Basin SCAB	RTP ID	REG0702

Project Limits From to

In Western Riverside County for RCTC: Prepare a transit oriented communities strategic plan for the eight stations along Metrolink's Perris Valley Extension Line in the cities of Corona, Riverside, Moreno Valley, and Perris. The Plan will provide corridor-wide policy recommendations and station-level action items to support transit oriented development within a five-mile radius of each station.

Description

Fund Source (i	in \$000s)	Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
AGENCY		-	-	-	\$250) -	-	-	-	\$250
TRANS ORIENTED DEV PLANNING PILOT PROGRA	AΜ	-	-	-	\$700) -	-	-	-	\$700
Total Con	struction	-	-	-	\$950) -	-	-	-	\$950
Total Progr	rammed	-	-	-	\$950) -	-	-	-	\$950
	AGENCY TRANS ORIENTED DEV PLANNING PILOT PROGRA	, , , , , , , , , , , , , , , , , , , ,	AGENCY - TRANS ORIENTED DEV PLANNING PILOT PROGRAM - Total Construction -	AGENCY TRANS ORIENTED DEV PLANNING PILOT PROGRAM Total Construction	AGENCY TRANS ORIENTED DEV PLANNING PILOT PROGRAM Total Construction	AGENCY \$250 TRANS ORIENTED DEV PLANNING PILOT PROGRAM \$700 Total Construction \$950	AGENCY - - - - \$250 - TRANS ORIENTED DEV PLANNING PILOT PROGRAM - - - \$700 - Total Construction - - - \$950 -	AGENCY \$250 TRANS ORIENTED DEV PLANNING PILOT PROGRAM \$700 Total Construction \$950	AGENCY \$250 TRANS ORIENTED DEV PLANNING PILOT PROGRAM \$700 Total Construction \$950	AGENCY \$250 TRANS ORIENTED DEV PLANNING PILOT PROGRAM \$700

San Bernardino County Transportation Authority (SBCTA)

Amendment #19-27

October 2020

(in \$000)

			STATE	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
SAN BERNARDINO COUNTY	20190008	I-215 Landscaping (Bi-County HOV Gap	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	LIMIT CHANGE, MINOR CHANGE
TRANSPORTATION AUTHORITY		Closure): Non-capacity project to absorb		
		only the landscape portion of project	Total project cost stays the same \$7,894	
		200614.		

San Bernardino County Transportation Authority (SBCTA)

Amendment #19-27

October 2020

(in \$000)

			TRANSIT	
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON
DesertXpress Enterprises, LLC dba	20192701	DesertXpress Enterprises, LLC DBA	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
XpressWest		XpressWest to prepare PA&ED for high	PVT	
		speed rail service from the Victor Valley to	► Add funds in FY 20/21 in PE for \$2,000	
		Rancho Cucamonga, as an extension of the	Total project cost \$2,000	
		Victor Valley to Las Vegas High Speed Rail		
		Project along the I-15 Corridor. (Ref RTP ID		
		720003). (PA&ED Only)		
OMNITRANS	20192702	In Rancho Cucamonga and Ontario: From	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
		the Rancho Cucamonga Metrolink Station to	CMAQ	
		the Ontario International Airport; Construct	► Add funds in FY 20/21 in PE for \$4,060	
		a new tunnel (SBCTA is sub recipient of FTA	AGENCY	
		funds & is the actual project Lead	► Add funds in FY 20/21 in PE for \$950	
		Agency)(PA&ED Only)(TDC: FY20/21 CMAQ	Total project cost \$5,010	
		\$466)		
VICTOR VALLEY TRANSIT AUTHORITY	20192703	Transit - Security (Ongoing): FY20/21 - Driver	PROJECT CHANGES (FROM PREVIOUS APPROVED VERSION):	NEW PROJECT
		Safety Shields	STA	
			► Add funds in FY 20/21 in CON for \$100	
			5307VH	
			► Add funds in FY 20/21 in CON for \$400	
			Total project cost \$500	

2019 Federal Transportation Improvement Program Amendment #19-27 San Bernardino County Transportation Authority (SBCTA) Project Listing Report (in \$000's)

FTIP ID	20190008	FTIP Amendment	San Bernardino County Transportation Authority (SBCTA) 19-27	Conform EXEMPT Category - 93.126	Total Project Cost	\$7,894
Lead Agency	SAN BERNARDINO COUNTY TRANSPORTATION AUTHORITY		(00017) 10-21	ModelingNO		
County	San Bernadino	Primary Program Code	NCN46 - PLANTING/LANDSCAPING	Air Basin SCAB	RTP ID	200614
System	State Hwy	I	. E	I	I	

Project Limits Route 215, From to, Begin: 0 End: 5.1

Description I-215 Landscaping (Bi-County HOV Gap Closure): Non-capacity project to absorb only the landscape portion of project 200614.

Phase Fund Source	(in \$000s) Pr	ior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON SBD CO MEASURE I		-	-	\$7,89	4 -	-	-	-	-	\$7,894
	Total Construction	-	-	\$7,89	4 -	-	-	-	-	\$7,894
	Total Programmed	-	-	\$7,89	4 -	-	-	-	-	\$7,894
	Iotal Programmed	-	-	\$7,89	4 -	-	-	-	-	\$

2019 Federal Transportation Improvement Program Amendment #19-27 San Bernardino County Transportation Authority (SBCTA) Project Listing Report (in \$000's)

FTIP ID	20192701	FTIP Amendment	San Bernardino County Transportation Authority (SBCTA) 19-27		EXEMPT - 93.126	Total Project Cost	\$2,000
Lead Agency	DesertXpress Enterprises, LLC dba XpressWest			Modeling			
County System	San Bernadino Transit	Primary Program Code	PLN40 - PLANNING	Air Basin	SCAB	RTP ID	720003
Project Limits							

Description

DesertXpress Enterprises, LLC DBA XpressWest to prepare PA&ED for high speed rail service from the Victor Valley to Rancho Cucamonga, as an extension of the Victor Valley to Las Vegas High Speed Rail Project along the I-15 Corridor. (Ref RTP ID 720003).

(PA&ED Only)

Phas	se Fund Source	(in \$000s) Pr	rior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	PRIVATE FUNDS		-	-	-	\$2,00	0 -	-	-	-	\$2,000
		Total Preliminary Engineering	-	-	-	\$2,00	0 -	-	-	-	\$2,000
		Total Programmed	-	-	-	\$2,00	0 -	-	-	-	\$2,000
		·									

9/18/2020 Project Report

2019 Federal Transportation Improvement Program Amendment #19-27 San Bernardino County Transportation Authority (SBCTA) Project Listing Report (in \$000's)

FTIP ID	20192702	FTIP Amendment	San Bernardino County Transportation Authority (SBCTA) 19-27	Conform Category	EXEMPT - 93.127	Total Project	\$5,010
Lead Agency	OMNITRANS		, (- , -	Modeling			
County	San Bernadino	Primary Program Code	PLN40 - PLANNING	Air Basin	SCAB	RTP ID	4160049
System	Transit	•					
Project Limits	From to						
Description			Rancho Cucamonga Metrolink Station to the is the actual project Lead Agency)(PA&ED				t a new

Phas	e Fund Source	(in \$000s) Pri	ior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	AGENCY		-	-	-	\$950) -	-	-	-	\$950
PE	CMAQ		-	-	-	\$4,060) -	-	-	-	\$4,060
		Total Preliminary Engineering	-	-	-	\$5,010) -	-	-	-	\$5,010
		Total Programmed	-	-	-	\$5,010	0 -	-	-	-	\$5,010

2019 Federal Transportation Improvement Program Amendment #19-27 San Bernardino County Transportation Authority (SBCTA) Project Listing Report (in \$000's)

FTIP ID	20192703	FTIP Amendment	San Bernardino County Transportation Authority (SBCTA) 19- 27	Conform Category	EXEMPT - 93.126	Total Project Cost	\$500
Lead Agency	VICTOR VALLEY TRANSIT AUTHORITY			Modeling			
County	San Bernadino	Primary Program Code	SEC54 - SECURITY EQUIPMENT/FACILITIES	Air Basin	MDAB	RTP ID	981104
System	Transit	1		I		1	

9/18/2020

Project Limits From to
Description Transit - Security (Ongoing): FY20/21 - Driver Safety Shields

Phase Fund Source	(in \$000s) Prior	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
CON 5307VH-Victorville-Hesperia Urbanized Area - FP	-	-	-	\$40	0 -	-	-	-	\$400
CON STATE TRANSIT ASSIST	-	-	-	\$10	0 -	-	-	-	\$100
Total Co	onstruction -	-	-	\$50	0 -	-	-	-	\$500
Total Pro	grammed -	-	-	\$50	0 -	-	-	-	\$500

2019 FEDERAL TRANSPORTATION IMPROVEMENT PROGRAM Ventura County Transportation Commission (VCTC) Amendment #19-27 October 2020 (in \$000)

	(111 \$000)											
		TRANSIT A	ND LOCAL/STATE HIGHWAY SYSTEM									
LEAD AGENCY	PROJECT ID	PROJECT DESCRIPTION	FUNDING DETAILS	CHANGE REASON								
OXNARD	VEN130102	ON C STREET FROM VINEYARD AVE TO HUENEME RD, CONSTRUCT 6.7 MI OF CLASS II BIKE LANES. CONSTRUCT CLASS III BIKE LANES ON GUAVA ST/HEMLOCK AVE AND ALONG HILL ST.	STREET FROM VINEYARD AVE TO CHANNEL ISLANDS BLVD, CONSTRUCT 4.9 MI OF CLASS II BIKE LANES. CONSTRUCT CLASS III BIKE LANES ON GUAVA ST/HEMLOCK AVE AND ALONG HILL ST." to "ON C STREET FROM VINEYARD AVE TO HUENEME RD, CONSTRUCT 6.7 MI OF CLASS II BIKE LANES. CONSTRUCT CLASS III BIKE LANES ON GUAVA ST/HEMLOCK AVE AND ALONG HILL ST." Description changed from: "ON C STREET FROM VINEYARD AVE TO CHANNEL ISLANDS BLVD, CONSTRUCT 4.9 MI OF CLASS II BIKE LANES. CONSTRUCT CLASS III BIKE LANES ON GUAVA ST/HEMLOCK AVE AND ALONG HILL ST." Changed Current Implementation Status: - from "Engineering/Plans, Specifications and Estimates (PS&E)" to "Construction/Project Implementation begins"	DESCRIPTION CHANGE City of Oxnard clarified the project is terminating at Hueneme Road, which is what they've designed too (an added 1.8 miles). There is no change to the scope, the project is still installing bike lanes and signage within the City right of way along C Street. The expanded description on the environmental document does extend to Hueneme Road. So the limits have been studied as part of environmental.								

2019 Federal Transportation Improvement Program Amendment #19-27 Ventura County Transportation Commission (VCTC) Project Listing Report (in \$000's)

FTIP ID	VEN130102	FTIP Amendment	Ventura County Transportation Commission (VCTC) 19-27	Conform Category	TCM Committed	Total Project Cost	^t \$346
Lead Agency	OXNARD		,	Modeling	NO		
County	Ventura	Primary Program Code	NCN26 - BICYCLE FACILITY-NEW	Air Basin	SCCAB	RTP ID	500703

10/5/2020

System Local Hwy
Project Limits From to , Begin: 0 End:
ON C STREET FROM VINEYARD AVE TO HUENEME RD, CONSTRUCT 6.7 MI OF CLASS II BIKE LANES. CONSTRUCT CLASS III Description BIKE LANES ON GUAVA ST/HEMLOCK AVE AND ALONG HILL ST.

Phase	e Fund Source	(in \$000s) Pric	or	18/19	19/20	20/21	21/22	22/23	23/24	Future	Total
PE	CITY FUNDS		\$4	_	-	-	-	-	-	-	\$4
PE	CMAQ		\$28	-	-	-	-	-	-	-	\$28
		Total Preliminary Engineering	\$32	-	-	-	-	-	-	-	\$32
CON	CITY FUNDS		-	-	-	\$36	3 -	-	-	-	\$36
CON	CMAQ		-	-	-	\$278	3 -	-	-	-	\$278
		Total Construction	-	-	-	\$314	4 -	-	-	-	\$314
		Total Programmed	\$32	-	-	\$314	4 -	-	-	-	\$346

Southern California Association of Governments

2019 Federal Transportation Improvement Program Amendment #27 (\$'s in 1,000)

							VEAD (ETID D : A				
Funding Source		N O	EV 2011		FY 202		YEAR (FTIP Period) FY 202	1	FY 2022		
		Ĭ.		FY 2019 Amendment		ent	FY 202 Amendm		Amendme	TOTAL	
		S	Prior	Current	Prior	Current	Prior	Current	Prior	Current	CURRENT
	Sales Tax		\$1,859,305	\$1,852,428	\$1,934,261	\$1,933,416	\$1,962,029	\$1,863,421	\$1,358,113	\$1,355,975	\$7,005,240
	Sales Tax City		\$1,859,305	\$1,852,428	\$1,934,261	\$1,933,416	\$1,962,029	\$1,863,421	\$1,358,113	\$1,355,975	\$7,005,240
	County		\$1,859,305	\$1,852,428	\$1,934,261	\$1,933,416	\$1,962,029	\$1,863,421	\$1,358,113	\$1,355,975	\$7,005,240
	Gas Tax		\$6	\$6	\$0	\$0	\$0	\$0	\$0	\$0	\$6
	Gas Tax (Subventions to Cities)		\$6	\$6	\$0	\$0	\$0	\$0	\$0	\$0	\$6
	Gas Tax (Subventions to Counties) Other Local Funds		\$0 \$634,064	\$0 \$633,993	\$645,351	\$0 \$650,049	\$0 \$718,729	\$0 \$660,794	\$0 \$587,201	\$0 \$588,947	\$2,533,783
LOCAL	County General Funds		\$45,522	\$45,522	\$2,385	\$7,232	\$85,859	\$85,984	\$342	\$342	\$139,080
9	City General Funds		\$422,415	\$422,344	\$521,094	\$520,945	\$479,673	\$421,063	\$516,077	\$517,823	\$1,882,175
	Street Taxes and Developer Fees		\$166,127	\$166,127	\$121,872	\$121,872	\$153,197	\$153,747	\$70,782	\$70,782	\$512,528
	RSTP Exchange funds Transit		\$0 \$18,671	\$0 \$18,671	\$0 \$22,023	\$0 \$22,023	\$0 \$6,733	\$0 \$6,733	\$0 \$3,202	\$0 \$3,202	\$6 \$50,629
	Transit Fares		\$18,671	\$18,671	\$22,023	\$22,023	\$6,733	\$6,733	\$3,202	\$3,202	\$50,629
	Other (See Appendix 1)		\$2,288,331	\$2,289,089	\$2,512,944	\$2,509,153	\$1,975,470	\$2,011,018	\$912,394	\$915,038	\$7,724,298
	Local Total		\$4,800,377	\$4,794,187	\$5,114,579	\$5,114,641	\$4,662,961	\$4,541,966	\$2,860,910	\$2,863,162	\$17,313,956
	Tolls		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
7	Bridge		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
REGIONAL	Corridor Regional Sales Tax		<i>\$0</i> \$0	<i>\$0</i> \$0	\$0 \$0	<i>\$0</i>	\$0 \$0	<i>\$0</i> \$0	<i>\$0</i> \$0	\$0 \$0	\$0 \$0
REG	Other (See Appendix 2)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Regional Total		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	State Highway Operations and Protection Program (SHOPP)		\$2,517,757	\$2,517,757	\$2,393,549	\$2,393,549	\$1,178,813	\$1,175,213	\$1,759,975	\$1,759,975	\$7,846,494
	SHOPP		\$1,615,794	\$1,615,794	\$2,388,220	\$2,388,220	\$1,152,075	\$1,148,475	\$1,759,975	\$1,759,975	\$6,912,464
	SHOPP Prior		\$901,713	\$901,713	\$0	\$0	\$0	\$0	\$0	\$0	\$901,713
	State Minor Program		\$250	\$250	\$5,329	\$5,329	\$26,738	\$26,738	\$0	\$0	\$32,317
	State Transportation Improvement Program (STIP) STIP		\$314,842 \$314,842	\$314,842 \$314,842	\$198,077 \$198,077	\$198,077 <i>\$198,077</i>	\$328,108 \$328,108	\$328,108 \$328,108	\$48,176 \$48,176	\$48,176 \$48,176	\$889,203 \$889,203
	STIP Prior		\$0	\$0	\$0	\$0	\$020,100	\$0	\$40,170	\$40,770	\$007,203
	State Bond		\$73,508	\$73,508	\$20,720	\$20,720	\$73,158	\$92,067	\$0	\$0	\$186,295
IE .	Proposition 1A (High Speed Passenger Train Bond Program)		\$0	\$0	\$0	\$0	\$46,000	\$46,000	\$0	\$0	\$46,000
STATE	Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006) Active Transportation Program (ATD). 1		\$73,508 \$161,028	\$73,508 \$161,028	\$20,720 \$140,710	\$20,720 \$140,710	\$27,158 \$147,082	\$46,067 \$147,082	\$0 \$51,393	\$0 \$51,393	<i>\$140,295</i> \$500,213
	Active Transportation Program (ATP) ¹ Highway Maintenance (HM) Program ¹		\$13,031	\$101,028	\$22,681	\$22,681	\$147,082	\$147,082	\$01,393	\$01,393	\$300,213
	Highway Bridge Program (HBP) 1		\$53,193	\$53,193	\$73,508	\$73,508	\$62,646	\$62,646	\$76,099	\$76,099	\$265,446
	Road Repair and Accountability Act of 2017 (SB1)		\$455,082	\$440,082	\$825,723	\$726,373	\$24,290	\$102,400	\$520	\$520	\$1,269,375
	Traffic Congestion Relief Program (TCRP)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	State Transit Assistance (STA)(e.g., population/revenue based, Prop 42)		\$22,287	\$22,287	\$63,881	\$65,515	\$6,408	\$6,508	\$1,280	\$1,280	\$95,590
	Other (See Appendix 3)		\$209,199	\$209,199	\$258,950	\$263,044	\$243,030	\$243,030	\$51,127	\$51,127	\$766,400
	State Total		\$3,819,927	\$3,804,927	\$3,997,799	\$3,904,177	\$2,063,535	\$2,157,054	\$1,988,570	\$1,988,570	\$11,854,728
	5307 - Urbanized Area Formula Grants		\$729,576	\$729,576 \$1,288	\$722,413 \$0	\$738,969	\$374,066 \$0	\$379,483	\$199,194 \$0	\$199,194	\$2,047,222 \$1,288
	5309 - Fixed Guideway Capital Investment Grants 5309b - New and Small Starts (Capital Investment Grants)		\$1,288 \$653,855	\$653,855	\$300,000	\$300,000	\$347,000	\$347,000	\$347,000	\$347,000	\$1,288
-	5309c - Bus and Bus Related Grants		\$3,278	\$3,278	\$410	\$410	\$0	\$0	\$0	\$0	\$3,688
ANS	5310 - Enhanced Mobility of Seniors and Individuals with Disabilities		\$70,721	\$70,721	\$32,762	\$32,762	\$3,782	\$3,782	\$2,635	\$2,635	\$109,900
FEDERAL TRANSIT	5311 - Formula Grants for Rural Areas		\$3,703	\$3,703	\$4,095	\$4,095	\$1,808	\$1,808	\$1,119	\$1,119	\$10,725
ERAI	5311f - Intercity Bus		\$420 \$165,092	\$420 \$165,092	\$215,956 \$206,740	\$215,956 \$206,740	\$0 \$143,124	\$0 \$143,124	\$0 \$125,649	\$0 \$125,649	\$216,376
ED	5337 - State of Good Repair Grants 5339 - Bus and Bus Facilities Formula Grants		\$64,609	\$64,609	\$116,238	\$124,438	\$48,354	\$48,354	\$8,069	\$8,069	\$640,605 \$245,470
	FTA Transfer from Prior FTIP		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Other (See Appendix 4)		\$0	\$0	\$0	\$0	\$0	\$700	\$0	\$0	\$700
	Federal Transit Total	ш	\$1,692,542	\$1,692,542	\$1,598,614	\$1,623,370	\$918,134	\$924,251	\$683,666	\$683,666	\$4,923,829
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program Construction of Ferry Roats and Ferry Terminal Facilities (Ferry Roat Program)	\vdash	\$281,041	\$291,200 \$0	\$285,492 \$0	\$284,780	\$268,204 \$0	\$284,821 \$0	\$286,115 \$0	\$287,555 \$0	\$1,148,356 \$0
	Construction of Ferry Boats and Ferry Terminal Facilities (Ferry Boat Program) Coordinated Border Infrastructure Program	+	\$0 \$0	\$0	\$0 \$0	şu şn	\$0 \$0	\$0	\$0 \$0	\$0 \$0	SC SC
	Federal Lands Access Program		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Federal Lands Transportation Program		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	GARVEE Bonds Debt Service Payments	\square	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
WAY	Highway Infrastructure Program (HIP)	\vdash	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	02	\$0
EDERAL HIGHWAY	Highway Infrastructure Program (HIP) - PRIOR High Priority Projects (HPP) and Demo	++	\$0 \$15,570	\$0 \$15,290	\$0 \$13.440	\$0 \$13,440	\$5.016	\$0 \$8.069	\$2,389	\$0 \$2,389	\$0 \$39,188
AL H	Highway Safety Improvement Program (HSIP)	+	\$51,505	\$51,505	\$46,051	\$46,051	\$44,899	\$44,899	\$40,097	\$40,097	\$182,552
DER	National Highway Freight Program (NHFP)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
H	Nationally Significant Freight and Highway Projects (FASTLANE/INFRA Grants)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$(
	Railway-Highway Crossings Program Recreational Trails Program	\vdash	\$0 \$1,927	\$0 \$1,927	\$26,259 \$0	\$26,259 \$0	\$6,253 \$0	\$6,253 \$0	\$16,559	\$16,559 \$0	\$49,071 \$1,927
	SAFETEA-LU Safe Routes to School (SRTS)	-	\$1,927 \$0	\$1,927	\$0 \$8,554	\$8,554	\$0	\$0	\$0 \$0	\$0 \$0	\$8,554
	Surface Transportation Block Grant Program (STBGP/RSTP)		\$266,173	\$268,654	\$262,336	\$261,522	\$286,957	\$286,952	\$279,428	\$236,344	\$1,053,472
	Other (see Appendix 5)	Ш	\$52,903	\$52,903	\$7,666	\$7,666	\$7,070	\$20,913	\$15,000	\$15,000	\$96,482
-	Federal Highway Total	\square	\$669,119	\$681,479	\$649,798	\$648,272	\$618,399	\$651,907	\$639,588	\$597,944	\$2,579,602
AL RAIL	Other Federal Railroad Administration (see Appendix 6)	Ш	\$1,500	\$1,500	\$0	\$0	\$0	\$0	\$0	\$0	\$1,500
EDERA	Federal Railroad Administration Total		\$1,500	\$1,500	\$0	\$0	\$0	\$0	\$0	\$0	\$1,500
	Federal Total		\$2,363,161	\$2,375,521	\$2,248,412	\$2,271,642	\$1,536,533	\$1,576,158	\$1,323,254	\$1,281,610	\$7,504,93
J.	TIFIA (Transportation Infrastructure Finance and Innovation Act)	\forall	\$593,196	\$593,196	\$144,414	\$144,414	\$24,707	\$24,707	\$0	\$0	\$762,31
INNOVATIVE	Other (See Appendix 7)	П	\$0 \$E02.104	\$0	\$144.414	\$144.414	\$0	\$0	\$0 \$0	\$0 \$0	\$742.21
REVENUE TO	Innovative Financing Total		\$593,196 \$11,576,661	\$593,196 \$11,567,831	\$144,414 \$11,505,204	\$144,414 \$11,434,874	\$24,707 \$8,287,736	\$24,707 \$8,299,885	\$6,172,734	\$6,133,342	\$762,317 \$37,435,932
VEAEWOF I	UIAL		100,010;	\$11,367,831	\$11,000,204	\$11,434,874	⇒0,281,13 6	\$0,277,085	a0,1/2,/34	a0,133,342	əs1,435,93.

Southern California Association of Governments 2019 Federal Transportation Improvement Program Amendment #27 (\$'s in 1,000)

FUNDING SOURCES		N				4 YEAR (FTIP Period)						
		0			FY 20)20	FY 202	21	FY 202			
		E	Amendment		Amendment		Amendment		Amendment		TOTAL CURRENT	
		S	Prior	Current	Prior	Current	Prior	Current	Prior	Current	CURRENT	
LOCAL	Local Total		\$4,800,377	\$4,794,187	\$5,114,579	\$5,114,641	\$4,662,961	\$4,541,966	\$2,860,910	\$2,863,162	\$17,313,956	
	Tolls		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
¥	Bridge Consider		\$0	\$0 \$0	\$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	
REGIONAL	Corridor Regional Sales Tax		\$0 \$0	\$0 \$0	<i>\$0</i>	\$0	<i>\$0</i>	\$0	\$0	<i>\$0</i>	\$0	
REG	Other (See Appendix A)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	Regional Total		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	State Highway Operations and Protection Program (SHOPP) ¹		\$2,517,757	\$2,517,757	\$2,393,549	\$2,393,549	\$1,178,813	\$1,175,213	\$1,759,975	\$1,759,975	\$7,846,494	
	SHOPP		\$1,615,794	\$1,615,794	\$2,388,220	\$2,388,220	\$1,152,075	\$1,148,475	\$1,759,975	\$1,759,975	\$6,912,464	
	SHOPP Prior		\$901,713	\$901,713	\$0	\$0	\$0	\$0	\$0	\$0	\$901,713	
	State Minor Program State Transportation Improvement Program (STIP) 1		\$250 \$314,842	<i>\$250</i> \$314.842	\$5,329 \$198,077	\$5,329 \$198,077	\$26,738 \$328,108	<i>\$26,738</i> \$328.108	<i>\$0</i> \$48,176	<i>\$0</i> \$48,176	\$32,317 \$889,203	
	STIP		\$314,842	\$314,842	\$198,077	\$198,077	\$328,108	\$328,108	\$48,176	\$48,176	\$889,203	
	STIP Prior		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	State Bond		\$73,508	\$73,508	\$20,720	\$20,720	\$73,158	\$92,067	\$0	\$0	\$186,295	
STATE	Proposition 1A (High Speed Passenger Train Bond Program)		\$0	\$0	\$0	\$0	\$46,000	\$46,000	\$0	\$0	\$46,000	
ST/	Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006,) 	\$73,508 \$161,028	<i>\$73,508</i> \$161,028	<i>\$20,720</i> \$140,710	<i>\$20,720</i> \$140,710	<i>\$27,158</i> \$147,082	\$46,067 \$147,082	\$0 \$51,393	\$0 \$51,393	\$140,295 \$500,213	
	Active Transportation Program ¹ Highway Maintenance (HM) Program ¹		\$161,028	\$161,028	\$140,710	\$140,710	\$147,082	\$147,082	\$51,393	\$51,393	\$500,213	
	Highway Bridge Program (HBP) 1		\$53,193	\$53,193	\$73,508	\$73.508	\$62,646	\$62,646	\$76,099	\$76,099	\$265,446	
	Road Repair and Accountability Act of 2017 (SB1)		\$455,082	\$440,082	\$825,723	\$726,373	\$24,290	\$102,400	\$520	\$520	\$1,269,375	
	Traffic Congestion Relief Program (TCRP)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	State Transit Assistance (STA)(e.g., population/revenue based, Prop 42)		\$22,287	\$22,287	\$63,881	\$65,515	\$6,408	\$6,508	\$1,280	\$1,280	\$95,590	
	Other (See Appendix B)		\$209,199	\$209,199	\$258,950	\$263,044	\$243,030	\$243,030	\$51,127	\$51,127	\$766,400	
	State Total		\$3,819,927	\$3,804,927	\$3,997,799	\$3,904,177	\$2,063,535	\$2,157,054	\$1,988,570	\$1,988,570	\$11,854,728	
	5307 - Urbanized Area Formula Grants		\$729,576	\$729,576	\$722,413	\$738,969	\$374,066	\$379,483	\$199,194	\$199,194	\$2,047,222	
	5309 - Fixed Guideway Capital Investment Grants		\$1,288 \$653,855	\$1,288 \$653.855	\$00,000	\$0 \$300.000	\$0	\$0	\$0 \$347,000	\$0	\$1,288 \$1,647,855	
_	5309b - New and Small Starts (Capital Investment Grants) 5309c - Bus and Bus Related Grants		\$3,278	\$3,278	\$300,000 \$410	\$300,000	\$347,000 \$0	\$347,000 \$0	\$347,000	\$347,000 \$0	\$1,047,033	
INSI	5310 - Enhanced Mobility of Seniors and Individuals with Disabilities		\$70,721	\$70.721	\$32,762	\$32.762	\$3.782	\$3.782	\$2.635	\$2,635	\$109,900	
TRANSIT	5311 - Formula Grants for Rural Areas		\$3,703	\$3,703	\$4,095	\$4,095	\$1,808	\$1,808	\$1,119	\$1,119	\$10,725	
\ ⊠ S	5311f - Intercity Bus		\$420	\$420	\$215,956	\$215,956	\$0	\$0	\$0	\$0	\$216,376	
FEDERAL	5337 - State of Good Repair Grants		\$165,092	\$165,092	\$206,740	\$206,740	\$143,124	\$143,124	\$125,649	\$125,649	\$640,605	
Ε.	5339 - Bus and Bus Facilities Formula Grants FTA Transfer from Prior FTIP		\$64,609 \$0	\$64,609 \$0	\$116,238 \$0	\$124,438 \$0	\$48,354 \$0	\$48,354 \$0	\$8,069 \$0	\$8,069 \$0	\$245,470 \$0	
	Other (See Appendix C)		\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$700	\$0 \$0	\$0 \$0	\$700	
	Federal Transit Total		\$1,692,542	\$1,692,542	\$1,598,614	\$1,623,370	\$918,134	\$924,251	\$683,666	\$683,666	\$4,923,829	
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program		\$220,387	\$220,021	\$214,971	\$199,610	\$230,089	\$236,770	\$155,979	\$180,906	\$837,307	
	Construction of Ferry Boats and Ferry Terminal Facilities (Ferry Boat Program)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	Coordinated Border Infrastructure Program		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	Federal Lands Access Program		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
	Federal Lands Transportation Program		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
>	GARVEE Bonds Debt Service Payments Highway Infrastructure Program (HIP)		\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	
Federal Highway	Highway Infrastructure Program (HIP) - PRIOR		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
₽	High Priority Projects (HPP) and Demo		\$15,570	\$15,290	\$13,440	\$13,440	\$5,016	\$8,069	\$2,389	\$2,389	\$39,188	
SAL	Highway Safety Improvement Program (HSIP)		\$51,505	\$51,505	\$46,051	\$46,051	\$44,899	\$44,899	\$40,097	\$40,097	\$182,552	
DEF	National Highway Freight Program (NHFP)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
E	Nationally Significant Freight and Highway Projects (FASTLANE/INFRA Grants)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$49,071	
	Railway-Highway Crossings Program Recreational Trails Program		\$0 \$1,927	\$0 \$1,927	\$26,259 \$0	\$26,259 \$0	\$6,253 \$0	\$6,253 \$0	\$16,559 \$0	\$16,559 \$0	\$49,071 \$1,927	
	SAFETEA-LU Safe Routes to School (SRTS)		\$1,927	\$1,927	\$8,554	\$8,554	\$0	\$0	\$0	\$0	\$8,554	
	Surface Transportation Block Grant Program (STBGP/RSTP)		\$196,130	\$196,130	\$206,701	\$202,704	\$226,017	\$230,075	\$190,924	\$183,598	\$812,507	
	Other (see Appendix D)		\$52,903	\$52,903	\$7,666	\$7,666	\$7,070	\$20,913	\$15,000	\$15,000	\$96,482	
	Federal Highway Total		\$538,422	\$537,776	\$523,642	\$504,284	\$519,344	\$546,979	\$420,948	\$438,549	\$2,027,588	
FEDERAL	Other Federal Railroad Administration (see Appendix E)		\$1,500	\$1,500	\$0	\$0	\$0	\$0	\$0	\$0	\$1,500	
FEDI RA	Federal Railroad Administration Total		\$1,500	\$1,500	\$0	\$0	\$0	\$0	\$0	\$0	\$1,500	
	Federal Total		\$2,232,464	\$2,231,818	\$2,122,256	\$2,127,654	\$1,437,478	\$1,471,230	\$1,104,614	\$1,122,215	\$6,952,917	
w	TIFIA (Transportation Infrastructure Finance and Innovation Act)		\$593,196	\$593,196	\$144,414	\$144,414	\$24,707	\$24,707	\$0	\$0	\$762,317	
INNOVATIVE	Other (See Appendix F)		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	
INNO	Innovative Financing Total		\$593,196	\$593,196	\$144,414	\$144,414	\$24,707	\$24,707	\$0	\$0	\$762,317	
PROGRAM	MED TOTAL		\$11,445,964	\$11,424,128	\$11,379,048	\$11,290,886	\$8,188,681	\$8,194,957	\$5,954,094	\$5,973,947	\$36,883,918	

TABLE 3: REVENUE-PROGRAMMED

Southern California Association of Governments 2019 Federal Transportation Improvement Program Amendment #27 (\$'s in 1,000)

					4 Y	EAR (FTIP Pe	riod)			
			019	FY 2	020	FY 2	021	FY 2	2022	
FUNDING SOURCES			Amendment		Amendment		Iment	Amendment		TOTAL
		Prior	Current	Prior	Current	Prior	Current	Prior	Current	CURRENT
LOCAL	Local Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Tolls	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
٦	Bridge Corridor	\$0 \$0	\$0 \$0							
S	Regional Sales Tax	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
REGIONAL	Other	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
_	Regional Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	State Highway Operations and Protection Program (SHOPP) 1	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SHOPP	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SHOPP Prior State Minor Program	\$0	\$0 \$0	\$0	\$0 \$0	\$0	\$0 \$0	\$0	\$0	\$0 \$0
	State Transportation Improvement Program (STIP) 1	\$0 \$0	\$ <i>0</i>	\$0 \$0	\$0 \$0	\$0 \$0	\$ <i>0</i>	\$0 \$0	<i>\$0</i> \$0	\$ <i>0</i>
	STIP	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	STIP Prior	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	State Bond	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
STATE	Proposition 1A (High Speed Passenger Train Bond Program) Proposition 1B (Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0 \$0
ST/	Active Transportation Program 1	\$0 \$0	\$0							
	Highway Maintenance (HM) Program ¹	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Highway Bridge Program (HBP)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Road Repair and Accountability Act of 2017 (SB1)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Traffic Congestion Relief Program (TCRP) State Transit Assistance (STA)(e.g., population/revenue based, Prop 42)	\$0 \$0	\$0 \$0							
	Other	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	State Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	5307 - Urbanized Area Formula Grants	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	5309 - Fixed Guideway Capital Investment Grants	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
_	5309b - New and Small Starts (Capital Investment Grants)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FEDERAL TRANSIT	5309c - Bus and Bus Related Grants 5310 - Enhanced Mobility of Seniors and Individuals with Disabilities	\$0 \$0	\$0 \$0							
TRA	5311 - Formula Grants for Rural Areas	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
. JF	5311f - Intercity Bus	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
DER	5337 - State of Good Repair Grants	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
H	5339 - Bus and Bus Facilities Formula Grants FTA Transfer from Prior FTIP	\$0 \$0	\$0							
	Other	\$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0 \$0
	Federal Transit Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Congestion Mitigation and Air Quality (CMAQ) Improvement Program	\$60,654	\$71,179	\$70,521	\$85,170	\$38,115	\$48,051	\$130,136	\$106,649	\$311,049
	Construction of Ferry Boats and Ferry Terminal Facilities (Ferry Boat Program)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Coordinated Border Infrastructure Program	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Federal Lands Access Program Federal Lands Transportation Program	\$0 \$0	\$0 \$0							
	GARVEE Bonds Debt Service Payments	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Α	Highway Infrastructure Program (HIP)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
돐	Highway Infrastructure Program (HIP) - PRIOR	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FEDERAL HIGHWAY	High Priority Projects (HPP) and Demo	\$0 \$0	\$0 \$0							
	Highway Safety Improvement Program (HSIP) National Highway Freight Program (NHFP)	\$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0 \$0	\$0	\$0 \$0	\$0
EDE	Nationally Significant Freight and Highway Projects (FASTLANE/INFRA Grants)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
ш.	Railway-Highway Crossings Program	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Recreational Trails Program	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	SAFETEA-LU Safe Routes to School (SRTS) Surface Transportation Block Grant Program (STBGP/RSTP)	\$0 \$70,043	\$0 \$72,524	\$0 \$55,635	\$0 \$58,818	\$0 \$60,940	\$0 \$56,877	\$0 \$88,504	\$0 \$52,746	\$0 \$240,965
	Other	\$0	\$0	\$0	\$0	\$00,740	\$0	\$00,504	\$0	\$0
	Federal Highway Total	\$130,697	\$143,703	\$126,156	\$143,988	\$99,055	\$104,928	\$218,640	\$159,395	\$552,014
FEDERAL	Other Federal Railroad Administration	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
FEE	Federal Railroad Administration Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Federal Total	\$130,697	\$143,703	\$126,156	\$143,988	\$99,055	\$104,928	\$218,640	\$159,395	\$552,014
IVE E	TIFIA (Transportation Infrastructure Finance and Innovation Act)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
NNOVATIVE	Other	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
	Innovative Financing Total	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
KEVENUE	- PROGRAM TOTAL	\$130,697	\$143,703	\$126,156	\$143,988	\$99,055	\$104,928	\$218,640	\$159,395	\$552,014