

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	Alameda	1776	Install emergency vehicle preemption equipment along major arterials in the I-880 corridor, Alameda County	\$ 400,000	HPP
4	Alameda	308	Streetscape improvements at East 14th St-Mission Blvd. in Alameda County	\$ 600,000	HPP
4	Alameda	709	Construct bicycle and pedestrian bridge between Oyster Bay Regional Park in San Leandro and Metropolitan Golf Course in Oakland	\$ 600,000	HPP
4	Alameda	806	Replace I-880 Overpass at Davis St. San Leandro	\$ 600,000	HPP
4	Alameda	480	Construct Air Cargo Access Road to Oakland International Airport	\$ 720,000	HPP
4	Alameda	2089	Vasco Road Safety Improvements, Contra Costa Transportation Authority and the County of Alameda Public Works	\$ 800,000	HPP
4	Alameda	2448	Widen I-238 between I-580 & I-880 in Alameda County	\$ 800,000	HPP
4	Alameda	1744	Construct I-80 Gilman Street interchange improvements in Berkeley	\$ 1,200,000	HPP
4	Alameda/Contra Costa	2369	Construct fourth bore of Caldecott Tunnel on SR 24, California	\$ 1,600,000	HPP
4	Alameda	1218	Upgrade and reconstruct I-580/Vasco Road Interchange, City of Livermore	\$ 2,000,000	HPP
4	Alameda	2131	Construct operational and safety improvements to I-880 N at 29th Ave in Oakland	\$ 2,000,000	HPP
4	Alameda	3787	I-680: Construct High Occupancy Toll Lanes in Alameda County	\$ 2,000,000	HPP
4	Alameda	2484	Reconstruct Interstate 880-Route92 Interchange in Hayward	\$ 1,400,000	HPP
4	Alameda	984	Construct overpass on Central Ave at the railroad crossing in Newark	\$ 600,000	HPP
4	Alameda	3493	Construction at I-580 and California SR 84 (Isabel Avenue) Interchange	\$ 2,000,000	HPP
4	Alameda	2278	Construct safe routes to school in Cherryland and Ashland	\$ 800,000	TI
4	Alameda		Engineering, right of way and construction of on I-580 in the Livermore Valley,	\$ 6,000,000	TI
4	Alameda	1371	Construct I-580 Interchange Improvements in Castro Valley	\$ 960,000	HPP
	Alameda	1051	Widen State Route 262, replace two railroad overpass structures, and rebuild on and off ramps between SR 262 and Kato Rd in Fremont	\$ 3,200,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	Alameda	1653	Engineering, right of way and construction of HOV lanes on I-580 in the Livermore Valley,	\$ 9,600,000	HPP
			Total	\$ 37,880,000	
10	Amador	1722	State Route 88- Pine Grove Corridor Improvement Project	\$ 400,000	HPP
10	Amador	3321	Improvement of Main Street - Shenandoah Road/SR - 49 Intersection, Plymouth	\$ 800,000	HPP
			Total	\$ 1,200,000	
3	Butte	1821	Construct an interchange on Highway 70 at Georgia Pacific Road in Oroville	\$ 2,028,000	HPP
3	Butte	2644	Forest Highway 171 Upper Skyway Improvement	\$ 5,800,000	HPP
			Total	\$ 7,828,000	
10	Calaveras	3770	Sealing unpaved roads in Calaveras County	\$ 1,000,000	HPP
10	Calaveras	3802	Improvements to State Route 4 in Calaveras County between Stockton and Angels Camp	\$ 1,000,000	HPP
			Total	\$ 2,000,000	
4	Contra Costa	592	Reconstruct interchange for south-bound traffic entering I-80 from Central Avenue, City of Richmond	\$ 3,120,000	HPP
4	Contra Costa		Design and Construction of Camino Tassajara Crown Canyon to East Town project	\$ 5,000,000	TI
4	Contra Costa	2849	Improve pedestrian and biking trails within East Bay Regional Park District, Contra Costa County	\$ 800,000	HPP
4	Contra Costa	3779	Construct bicycle and pedestrian trail between Port Costa and Martinez as part of the SF Bay Trail Contra Costa County	\$ 1,000,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	Contra Costa	430	Upgrade and extend Commerce Avenue, City of Concord	\$ 1,600,000	HPP
4	Contra Costa	2856	Realign SR 4 within the City of Oakley	\$ 1,600,000	HPP
4	Contra Costa	733	Upgrade CA SR 4 East from the vicinity of Loveridge Road to G Street Contra Costa County	\$ 16,000,000	HPP
4	Contra Costa	1930	Conduct study and construct CA Route 239 from State Route 4 in Brentwood area to I-205 in Tracy area	\$ 4,000,000	HPP
4	Contra Costa		SR 4 East Upgrade	\$ 20,000,000	NCIIP
4	Contra Costa	2018	Design and Construction of Camino Tassajara Crown Canyon to East Town project, Danville	\$ 800,000	HPP
			Total	\$ 53,920,000	
2	Del Norte	2684	Hwy 199 Narrow Enhancement to reduce active slides that cause significant road closures on primary connecting route from US 101 to I-5	\$ 1,800,000	HPP
			Total	\$ 1,800,000	
3	El Dorado	3280	Construct Western Placerville Interchanges on State Route 50	\$ 2,400,000	HPP
3	El Dorado	1770	Extension of a regional Class I bikeway from the West City limits to the East City limits along leased railroad right-of-way	\$ 320,000	HPP
			Total	\$ 2,720,000	
6	Fresno	122	Willow and Herndon Traffic Flow Improvements, City of Clovis.	\$ 240,000	HPP
6	Fresno	1177	Fresno county, CA Widen Friant Road to four lanes with class II bicycle lanes	\$ 1,200,000	HPP
6	Fresno	3798	Rehabilitation repair and/or reconstruction of deficient two-lane roads that connect to Interstate 5, SR 180, SR 41 and SR 99 countywide Fresno County	\$ 1,500,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
6	Fresno	287	Rehabilitation, repair, and/or reconstruction of deficient tow-lane roads that connect to Interstate 5, SR 180, SR41 and SR99 countywide, Fresno County	\$ 2,800,000	HPP
6	Fresno	1511	Freeway 180 improvements in Fresno	\$ 7,600,000	HPP
			Total	\$ 13,340,000	
11	Imperial	3066	Construct parking facility and improve access to Imperial Valley Expo	\$ 302,000	HPP
11	Imperial	3548	Construct new sidewalks in the city of Heber CA	\$ 400,000	HPP
11	Imperial	2162	Construct truck lane on Baughman Road from State Route 78/86 to Forrester Road, Westmoreland	\$ 440,000	HPP
11	Imperial	43	Roadway surface improvements, street lighting, and storm drain improvements to South Center Street from Baughman Road to State Route 78/86, Westmorland	\$ 640,000	HPP
11	Imperial	951	Improve bridge 58-7 on SR 115 that crosses the Alamo River in Holtville and also project design and environmental analysis of a new bridge over the same river	\$ 800,000	HPP
11	Imperial	1557	Improve I-8 off ramp at Ocotillo to the Imperial Valley College Desert Museum/Regional Travel Visitor Center, Imperial County	\$ 800,000	HPP
11	Imperial	2352	Improve I-8 off ramp to the Desert Farming Institute, Imperial County	\$ 800,000	HPP
11	Imperial	3285	Improve access from I-8 and construct parking lot for the Imperial Sand Dunes Recreation Area Visitor's Center, Imperial Valley	\$ 800,000	HPP
11	Imperial	3534	Acquisition of land along CA 86 at the Desert Cahuilla Prehistoric Site, Imperial County for environmental mitigation related to reducing wildlife mortality while maintaining habitat connectivity	\$ 800,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
11	Imperial	3537	Conduct preliminary engineering and design analysis for a dedicated intermodal right of way link between San Diego and the proposed Regional International Airport in Imperial Valley including a feasibility study and cost benefit analysis evaluating the comparative options of dedicated highway or highway lanes, Maglev and conventional high speed rail or any combination thereof.	\$ 800,000	HPP
11	Imperial	950	Widen Interstate 8 overpass at Dogwood Road, Imperial County	\$ 1,698,000	HPP
11	Imperial	1481	Construct truck lane on Keystone Road from State Route 111 to Austin Road, Imperial County	\$ 2,000,000	HPP
11	Imperial	1039	Widen State Route 98 including storm drain developments, from Kloke Road to State Route 111, Calexico	\$ 2,400,000	HPP
11	Imperial	2861	Construct off ramp at Interstate 8/Imperial Avenue Interchange., El Centro	\$ 2,400,000	HPP
11	Imperial	1040	Widen State Route 98 from Route 111 to State Route 7, Calexico	\$ 4,000,000	HPP
11	Imperial	3092	Develop bicycle paths and public park space adjacent to the New River, Calexico	\$ 4,000,000	HPP
11	Imperial	926	Construct highway connecting State Route 78/86 and State Route 111, Brawley	\$ 7,600,000	HPP
11	Imperial	2176	Construct Road Surface improvements, and improve road safety from Brawley Water plant to HWY 86 to 9th Street to 18th Street, Brawley	\$ 1,120,000	HPP
			Total	\$ 31,800,000	
6	Kern	624	Begin construction of road from US 395 west towards SR 14	\$ 800,000	HPP
6	Kern	3788	Interchange improvements: Laval and I-5 City of Lebec	\$ 4,000,000	HPP
6	Kern		Rosedale Highway and SR 178 Widening in Bakersfield	\$ 60,000,000	NCIIP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
6	Kern	3637	Planning design and construction to widen SR (sic) in Kern CA between San Luis Obispo County line and I-5	\$ 92,000,000	HPP
6	Kern		SR 178 Bakersfield	\$ 100,000,000	NCIIP
6	Kern		Bakersfield Beltway System	\$ 140,000,000	PNRS
6	Kern		Centennial Corridor Loop, Bakersfield	\$ 330,000,000	NCIIP
			Total	\$ 726,800,000	
1	Lake	1085	Widen South Main St.-Soda Bay Road between CR 400A(mile marker 0.0-miler marker and 0.7) and CR 502 (mile marker 0.0 and 0.9)	\$ 3,200,000	HPP
1	Lake	3803	Expansion of Kelseyville/Lower Lake Expressway in Lake County	\$ 5,000,000	HPP
			Total	\$ 8,200,000	
7	Los Angeles	3175	SR 91 I 605 Needs Assessment Study, Whittier, CA	\$ 12,800	HPP
7	Los Angeles	2345	Upgrade first responders signal pre-emption hardware, Culver City	\$ 25,600	HPP
7	Los Angeles	550	Rehabilitate street surface of Cedros Avenue between Burbank Blvd. and Magnolia Blvd	\$ 34,400	HPP
7	Los Angeles	3157	Rehabilitate street surface of Addison St. between Kester Ave. and Lemona Ave.	\$ 37,600	HPP
7	Los Angeles	1228	Improve the Rosecrans Ave and Alondra Blvd. Bridges over the San Gabriel River in Bellflower	\$ 40,000	HPP
7	Los Angeles	1531	Construction of a smart crosswalk system at the intersection of Arminta St. and Mason Ave.	\$ 40,000	HPP
7	Los Angeles	1867	Construction of a smart crosswalk system at the intersection of Topanga Canyon Blvd. and Gault St.	\$ 40,000	HPP
7	Los Angeles	891	Rosemead Blvd/Highway 19 renovation project, Pico Rivera	\$ 80,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	2617	Gale Avenue widening between Fullerton Road and Nogales Street, and Nogales Street Widening at Gale Avenue	\$ 80,000	HPP
7	Los Angeles	2828	Implement streetscape improvements along Wilbur Avenue to enhance traffic and pedestrian safety	\$ 80,000	HPP
7	Los Angeles	2591	Install traffic signal on Balboa Blvd. At Knollwood Shopping Center	\$ 96,000	HPP
7	Los Angeles	937	Rehabilitate street surfaces in Sherman Oaks	\$ 99,200	HPP
7	Los Angeles	388	Construction of a traffic signal at the intersection of Independence Avenue and Sherman Way	\$ 100,000	HPP
7	Los Angeles	2634	Construction of a traffic signal at the intersection of Hamlin St. and Corbin Ave.	\$ 100,000	HPP
7	Los Angeles	3201	Construction of a traffic signal at the intersection of Oso Ave. and Vanowen St.	\$ 100,000	HPP
7	Los Angeles	2389	Las Tunas Drive Pedestrian Enhancement, San Gabriel	\$ 120,000	HPP
7	Los Angeles	2750	Engineering support to I-5 Joint Powers Authority to widen I-5 freeway and improve corridor arterials from I-710 to Orange County Line	\$ 120,000	HPP
7	Los Angeles	1181	Improvement of intersection at Burbank Blvd. and Woodley Ave	\$ 128,000	HPP
7	Los Angeles	1579	San Gabriel Blvd. Intersection Improvements at Broadway and at Las Tunas, San Gabriel	\$ 160,000	HPP
7	Los Angeles	2299	Widen Haskell Avenue between Chase St. and Roscoe Blvd.	\$ 160,000	HPP
7	Los Angeles	1703	Implement Northeast San Fernando Valley Road and Safety Improvements	\$ 160,000	HPP
7	Los Angeles	2690	San Gabriel Blvd and Mission Road Intersection Improvements, San Gabriel	\$ 160,000	HPP
7	Los Angeles	2811	San Gabriel Blvd Rehabilitation Project - Broadway to Las Tunas, San Gabriel	\$ 160,000	HPP
7	Los Angeles	2978	Develop conceptual master plan to improve the efficiency of transportation facilities, Covina	\$ 172,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	1655	Landscape south side of the 91 fwy at Bellflower Blvd. in Bellflower	\$ 200,000	HPP
7	Los Angeles	2538	Construct traffic intersection island improvement on North side of Olympic Blvd where Irolo St. and Normandie Ave. split in Koreatown, Los Angeles	\$ 200,000	HPP
7	Los Angeles	3284	Improve West Adams Blvd Streetscape in West Adams Historic District, Los Angeles	\$ 200,000	HPP
7	Los Angeles	3308	Walnut Grove at Broadway Intersection Capacity Enhancements, San Gabriel	\$ 200,000	HPP
7	Los Angeles	471	San Gabriel Blvd Rehabilitation Project - Mission Rd to Broadway, San Gabriel	\$ 240,000	HPP
7	Los Angeles	489	Pasadena Ave/Monterey Rd Partial Grade Separation- Preliminary Engineering - Feasibility, South Pasadena	\$ 240,000	HPP
7	Los Angeles	938	Repair and realignment of Brahma Dr and Winnetka Ave	\$ 240,000	HPP
7	Los Angeles	1436	Alameda Corridor East Construction Authority, San Gabriel Valley	\$ 240,000	HPP
7	Los Angeles	1274	Upgrade Bellflower intersections at Alondra Blvd and at Rosecrans Ave in Bellflower	\$ 280,000	HPP
7	Los Angeles	1883	Planning of Orange Line Mag Lev from downtown Los Angeles to central Orange County	\$ 280,000	HPP
7	Los Angeles	2517	Widen Maine Avenue in Baldwin Park	\$ 300,000	HPP
7	Los Angeles	84	Adams street Rehabilitation Project, Glendale	\$ 310,400	HPP
7	Los Angeles	326	Construct a raised landscaped median on Alondra Blvd. between Clark Ave and Woodruff Ave in Bellflower	\$ 320,000	HPP
7	Los Angeles	732	Riverside Drive improvements, Los Angeles	\$ 320,000	HPP
7	Los Angeles	1388	Reconstruct Bloomfield AV. with medians from Carson St. to north city limits in Hawaiian Gardens	\$ 320,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	1609	Project Study Reports for I-105 and I-405 Interchanges at Los Angeles International Airport	\$ 320,000	HPP
7	Los Angeles	1816	Improvement of intersection at Burbank Blvd. and Hayvenhurst Ave	\$ 320,000	HPP
7	Los Angeles	1955	Improvements to US 101 ramps between Winnetka Ave and Van Nuys Blvd	\$ 320,000	HPP
7	Los Angeles	3126	Reconstruct Rosecrans Av. and construct bus pads from Garfield Av. to Century Blvd.. in Paramount	\$ 320,000	HPP
7	Los Angeles	1	Construct safe access to streets for bicyclists and pedestrians including crosswalks, sidewalks and traffic calming measures, Covina	\$ 400,000	HPP
7	Los Angeles	134	Improvement of intersection at Balboa Blvd. and San Fernando Road	\$ 400,000	HPP
7	Los Angeles	570	I-5 HOV Improvements from Route 134 to Route 170	\$ 400,000	HPP
7	Los Angeles	1023	Implement Van Nuys Road and Safety Improvements	\$ 400,000	HPP
7	Los Angeles	1148	Los Angeles Regional Diesel Emissions Reduction Program for Engine Retrofit, Gateway cities	\$ 400,000	HPP
7	Los Angeles	1285	Rehabilitate pavement on Azusa Avenue and San Gabriel Ave in Azusa	\$ 400,000	HPP
7	Los Angeles	1633	Conduct project report study on Old River School Rd - Firestone Blvd. intersection reconfiguration	\$ 400,000	HPP
7	Los Angeles	1697	Construction of new roadway lighting on major transportation corridors in the Northeast San Fernando Valley	\$ 400,000	HPP
7	Los Angeles	1933	Construct two right hand turn for Byzantine Latino Quarte4r transit plazas at Normandie and Pico, and Hoover and Pico, Los Angeles	\$ 400,000	HPP
7	Los Angeles	2378	Make traffic and safety improvements to Atlantic Blvd in Maywood	\$ 400,000	HPP
7	Los Angeles	2542	Replace twin 2 lane bridge with single 4 lane bridge on SR 138 over Big Rock Wash	\$ 400,000	HPP
7	Los Angeles	2651	Construct crosswalk bump-outs and related streetscape improvements on Temple St between Hoover St and Glendale Blvd, Los Angeles	\$ 400,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	2883	Construct pedestrian sidewalk enhancements in Bellflower	\$ 400,000	HPP
7	Los Angeles	2699	Construct the Los Angeles River bicycle and pedestrian path in the San Fernando Valley	\$ 460,000	HPP
7	Los Angeles	881	North Atlantic Pedestrian Bridge, Monterey Park	\$ 480,000	HPP
7	Los Angeles	1390	Reconstruct Paramount Blvd.. with medians and improve drainage from Artesia Blvd.. to Candlewood St. in Long Beach	\$ 480,000	HPP
7	Los Angeles	357	Construct new left turn lane at State Route 19 and Telstar in El Monte	\$ 560,000	HPP
7	Los Angeles	1138	Construct Valley Boulevard Drainage Improvements, El Monte	\$ 600,000	HPP
7	Los Angeles	1407	Construct Traffic flow improvements Vincent and Lakes Drive, West Covina	\$ 600,000	HPP
7	Los Angeles	595	Street Closure at Chevy Chase Drive, Glendale	\$ 640,000	HPP
7	Los Angeles	2157	Crenshaw Blvd. Rehabilitation, 182nd St - 190th St.; and Crenshaw Blvd. at 182nd St. Fwy on-off Ramp Capacity Enhancement, City of Torrance	\$ 640,000	HPP
7	Los Angeles	3022	Valley View/Stage Grade Separation Project, La Mirada and Santa Fe Springs, California	\$ 720,000	HPP
7	Los Angeles	726	Grade separation at Van Owen and Cliveborne, Burbank	\$ 800,000	HPP
7	Los Angeles	882	Reconstruct Eastern Ave from Muller St. to Watcher St. in Bell Gardens	\$ 800,000	HPP
7	Los Angeles	896	Colima Road at Fullerton Road Intersection Improvements	\$ 800,000	HPP
7	Los Angeles	1509	Construction of new roadway lighting on major transportation corridors in the Southwest San Fernando Valley	\$ 800,000	HPP
7	Los Angeles	1662	City of Redondo Beach Esplanade Improvement Project	\$ 800,000	HPP
7	Los Angeles	2147	Construction of new roadway lighting on major transportation corridors in the northwest San Fernando Valley	\$ 800,000	HPP
7	Los Angeles	2293	Widen and make ITS improvements on Paramount Blvd between Telegraph Rd and Gardendale St in Downey	\$ 800,000	HPP
7	Los Angeles	2514	Widen Atlantic Blvd. bridge over the Los Angeles River in Vernon	\$ 800,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	2663	Purchase of Rosemead Blvd ROW, Temple City	\$ 800,000	HPP
7	Los Angeles	2843	Crenshaw Blvd. Rehabilitation, Maricopa St. to Sepulveda Blvd., City of Torrance	\$ 800,000	HPP
7	Los Angeles	2932	Construct 213th Street pedestrian bridge to provide safe passage for pedestrians and wheelchairs, Carson	\$ 800,000	HPP
7	Los Angeles	3229	Construction and enhancements of trails in the Santa Monica Mountains National Recreation Area	\$ 800,000	HPP
7	Los Angeles	1093	Widen San Fernando Road North, including streetscape projects, Sylmar	\$ 848,000	HPP
7	Los Angeles	180	Implement streetscape improvement on segments of Laurel Canyon Blvd. and Victory Blvd in North Hollywood	\$ 960,000	HPP
7	Los Angeles	1601	Transportation enhancements to Children's Museum of Los Angeles	\$ 960,000	HPP
7	Los Angeles	1903	Randolph St. improvements between Wilmington Ave and Fishburn Ave in Huntington Park	\$ 960,000	HPP
7	Los Angeles	884	Design traffic flow improvements Azusa and Amar, City of West Covina	\$ 1,000,000	HPP
7	Los Angeles	971	Realign First St between Mission Rd and Clarence St in Los Angeles	\$ 1,000,000	HPP
7	Los Angeles	3764	ITS and intersection improvements LAX	\$ 1,000,000	HPP
7	Los Angeles	3793	To improve California Avenue between Willow and Spring Streets, Long Beach	\$ 1,000,000	HPP
7	Los Angeles	2288	Reconstruct Paramount Blvd.. with medians and improve drainage from north border to south border of city in Lakewood	\$ 1,080,000	HPP
7	Los Angeles	319	Improve traffic safety, including streetlights, from Queen to Barclay to Los Angeles River to Riverside in Elysian Valley, Los Angeles	\$ 1,120,000	HPP
7	Los Angeles	2713	Conduct necessary planning and engineering and implement comprehensive Corridor Management Plan for Arroyo Seco Historic Parkway, Los Angeles	\$ 1,120,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	509	Scenic preservation and run-off mitigation in the Santa Monica Mountains National Recreation Area near PCH and US 101	\$ 1,200,000	HPP
7	Los Angeles	2835	Provide landscape enhancement of an existing open culvert on Atherton Street, Long Beach	\$ 1,200,000	HPP
7	Los Angeles	3000	Diamond Bar, CA Grand Avenue Rehabilitation	\$ 1,280,000	HPP
7	Los Angeles	1610	Reconstruct Whittier Blvd. and improve parkway drainage from Philadelphia Ave. to Five Points in Whittier	\$ 1,360,000	HPP
7	Los Angeles	1915	Construct and improve medians and drainage on Imperial Highway from west border to east border of city in La Mirada	\$ 1,360,000	HPP
7	Los Angeles	219	Soundwall construction on the 210 Freeway Pasadena	\$ 1,440,000	HPP
7	Los Angeles	.297	Study of Thomas Bridge to meet future cargo and passenger traffic needs of ports of Long Beach and Los Angeles	\$ 1,600,000	HPP
7	Los Angeles	465	I-5 Santa Clarita-Los Angeles Gateway Improvement Project	\$ 1,600,000	HPP
7	Los Angeles	479	Widen Firestone Blvd between Ryerson Blvd and Stewart and Gray Road in Downey	\$ 1,600,000	HPP
7	Los Angeles	485	Widen Lakewood Blvd. between Telegraph Road and Fifth St. in Downey	\$ 1,600,000	HPP
7	Los Angeles	574	Construct I-605 Interchange Capacity Improvements in Irwindale	\$ 1,600,000	HPP
7	Los Angeles	701	Develop and implement traffic calming measures for traffic exiting the I -710 into Long Beach	\$ 1,600,000	HPP
7	Los Angeles	1286	South Bay cities COG Coastal Corridor Transportation Initiative, Phase 3, El Segundo	\$ 1,600,000	HPP
7	Los Angeles	1696	Reconstruction of the Strand in the City of Manhattan Beach to improve beach access and accommodate increased pedestrian traffic	\$ 1,600,000	HPP
7	Los Angeles	2476	Enhance Pedestrian Environment and increase safety along Olympic Blvd between Vermont and Western Avenues, Los Angeles	\$ 1,600,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	3018	Valley Boulevard Capacity Improvement between 710 Freeway and Marguerita Avenue, Alhambra	\$ 1,600,000	HPP
7	Los Angeles	2279	Install Central Ave Historic Corridor comprehensive streetscape improvements thus improving traffic, ped safety, and economic development, Los Angeles	\$ 1,656,000	HPP
7	Los Angeles	284	Implement Southwest San Fernando Valley Road and Safety Improvements	\$ 1,840,000	HPP
7	Los Angeles	191	Construct a 2.8 mile bikeway along Lambert Road from Mills Ave. To Valley Home Ave. in the City of Whittier, CA	\$ 2,000,000	HPP
7	Los Angeles	518	Construct pedestrian enhancements on Broadway in Los Angeles	\$ 2,000,000	HPP
7	Los Angeles	563	Improvement of intersection at Aviation Blvd and Rosecranz Ave to reduce congestion, City of Hawthorne	\$ 2,000,000	HPP
7	Los Angeles	1904	Reconstruct Azusa Ave and San Gabriel Ave for two-way traffic in Azusa	\$ 2,000,000	HPP
7	Los Angeles	3790	ITS Improvements -- City of Pasadena	\$ 2,000,000	HPP
7	Los Angeles	3797	Alameda Corridor SR 47 Port Access Expressway design	\$ 2,000,000	HPP
7	Los Angeles	3799	Improvement of intersection at Aviation Blvd and Rosecranz Ave to reduce congestion, El Segundo	\$ 2,000,000	HPP
7	Los Angeles	3805	Planning, design, engineering, of on/off ramp system at intersection of I-10 and Robertson/National Blvds Culver City	\$ 2,000,000	HPP
7	Los Angeles	3807	Diesel Emission Reduction Program of South Coast Air Quality Management District	\$ 2,000,000	HPP
7	Los Angeles	3069	Widen & Reconfigure Sepulveda & Culver Boulevards, Culver City	\$ 2,192,000	HPP
7	Los Angeles	124	Will add landscaping enhancements along the Ronald Reagan Freeway Route 118 for aesthetic purposes	\$ 2,320,000	HPP
7	Los Angeles	266	Reconstruct I-710 southern terminus off ramps, Long Beach	\$ 2,400,000	HPP
7	Los Angeles	340	Santa Anita Avenue Corridor Improvement project, Arcadia, California	\$ 2,400,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	1142	Implement intelligent management & logistics measures to improve freight movement, Gateway Cities	\$ 2,400,000	HPP
7	Los Angeles	1296	Long Beach Intelligent Transportation System Integrate functioning traffic management center that includes the port, transit, airport as well as the city's police and fire departments, Long Beach	\$ 2,400,000	HPP
7	Los Angeles	1401	Reconstruct Long Beach Blvd.. with medians and improve drainage from Palm Av. to Tweedy Blvd.. in Lynwood	\$ 2,400,000	HPP
7	Los Angeles	1920	Reconstruct and widen Del Amo Blvd to four lanes between Normandie Ave and New Hampshire Ave, Los Angeles County	\$ 2,400,000	HPP
7	Los Angeles	2193	710 Freeway Study to Evaluate Technical Feasibility and Impacts of a Tunnel Alternative to Close 710 Freeway Gap	\$ 2,400,000	HPP
7	Los Angeles	2333	Construct and repair lining in four tunnels on Kanan, Kanan Dume, and Malibu Canyon Roads between US 1 and US 101	\$ 2,400,000	HPP
7	Los Angeles	3085	Widen and reconstruct Washington Blvd from westerly city boundary at Vernon to I-5 Fwy at Telegraph Rd in Commerce	\$ 2,400,000	HPP
7	Los Angeles	3269	Implement Northwest San Fernando Valley Road and Safety Improvements	\$ 2,444,800	HPP
7	Los Angeles	3439	Expand Diesel Emission Reduction Program of Gateway Cities COG	\$ 2,480,000	HPP
7	Los Angeles	3768	Compton Arterial Reconstruction and Improvement Program, Compton	\$ 2,500,000	HPP
7	Los Angeles	2906	Improvement of intersection at Inglewood Ave and Marine Ave to reduce congestion, City of Lawndale	\$ 2,600,000	HPP
7	Los Angeles	3239	Reconstruct Atlantic Av. and improve drainage from Ardmore St. to Imperial Hwy. in South Gate	\$ 2,600,000	HPP
7	Los Angeles	2024	Realignment of La Brea Avenue to reduce congestion, City of Inglewood	\$ 2,640,000	HPP
7	Los Angeles	2246	Rancho Vista Blvd Widening Project	\$ 2,800,000	HPP
7	Los Angeles	1666	Passons Grade Separation in the City of Pico Rivera	\$ 2,960,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	3771	Mission Boulevard/State Route 71 Interchange -- Corridor Improvements in Pomona	\$ 3,000,000	HPP
7	Los Angeles	46	Douglas Street Improvements, El Segundo	\$ 3,200,000	HPP
7	Los Angeles		Century Blvd Pedestrian and Safety Improvements in Inglewood	\$ 3,000,000	TI
7	Los Angeles	427	Implement streetscape project on Central Avenue from 103rd Street to Watts/103rd Street Station, Watts	\$ 3,200,000	HPP
7	Los Angeles	1321	Compton Arterial Reconstruction and Improvement Program, Compton	\$ 3,200,000	HPP
7	Los Angeles	2194	Greenleaf Right of Way Community Enhancement Project design and construct bikeways, pedestrian walkways and upgrade signalization Compton	\$ 3,200,000	HPP
7	Los Angeles	2819	Rosecrans Avenue and Bridge Arterial Reconstruction Project	\$ 3,200,000	HPP
7	Los Angeles	511	Mission Boulevard/State Route 71 Interchange -- Corridor Improvements	\$ 3,360,000	HPP
7	Los Angeles	2515	Widen Bundy Drive between Wilshire and Santa Monica Boulevards in the City of Los Angeles	\$ 3,400,000	HPP
7	Los Angeles	216	Construction of Cross Valley Connector between I-5 and SR 14	\$ 4,000,000	HPP
7	Los Angeles	688	Widen Wilmington Ave from 223rd street including ramp modifications, Carson	\$ 4,000,000	HPP
7	Los Angeles	2885	I-110/SR47/Harbor Blvd. Interchange Improvements, San Pedro	\$ 4,000,000	HPP
7	Los Angeles	3099	Modify and reconfigure Kanan Road interchange along US101 in Agoura Hills	\$ 4,000,000	HPP
7	Los Angeles	2577	Widen I-5 to 10 lanes and Improve Corridor Arterials, SR 91 to I-710	\$ 4,160,000	HPP
7	Los Angeles	2198	Avalon Boulevard/I-405 Interchange modification project, Carson	\$ 4,800,000	HPP
7	Los Angeles	3786	Construction of Cross Valley Connector between I-5 and SR 14	\$ 5,000,000	HPP
7	Los Angeles	1440	Reconfigure San Fernando Road from Fletcher Drive to I-5 Fwy, Los Angeles	\$ 5,160,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Los Angeles	346	Road widening, construct bikepath, lighting, and safety improvements on road leading to Hansen Dam Recreation Area, Los Angeles	\$ 5,200,000	HPP
7	Los Angeles	3773	Reconstruct I-710 interchanges at I-405 at SR91 and at I-105	\$ 5,500,000	HPP
7	Los Angeles	712	The Alameda Corridor SR 47 Port Access Expressway design funding	\$ 8,000,000	HPP
7	Los Angeles	587	Diamond Bar On -Off Ramp at Lemon Ave on SR 60	\$ 9,600,000	HPP
7	Los Angeles	3203	Widen and realign Cherry Ave from 19th Street to one block Pacific Coast Highway, Signal Hill	\$ 3,200,000	HPP
7	Los Angeles	2178	Alameda Corridor East Gateway to America Trade Corridor Project, Highway-Railgrade separation along 35 mile corridor from Alameda Corridor (Hobart Junction) to Los Angeles/San Bernardino County Line	\$ 12,400,000	HPP
7	Los Angeles		I-405 HOV Lane	\$ 30,000,000	TI
7	Los Angeles		Alameda Corridor East (Partial share)	\$ 31,250,000	PNRS
7	Los Angeles		Gerald Desmond Bridge	\$ 100,000,000	PNRS
7	Los Angeles		I-405 HOV Lane	\$ 100,000,000	NCIIP
7	Los Angeles		Alameda Corridor East Construction Authority	\$ 30,000,000	TI
			Total	\$ 530,006,800	
6	Madera	1830	City of Madera, CA Improve SR99-SR145 Interchange	\$ 2,400,000	HPP
			Total	\$ 2,400,000	
4	Marin	1767	Construct Hwy 101 bicycle - pedestrian project in Marin and Sonoma Counties from north of Atherton Ave to south of Petaluma River Bridge	\$ 400,000	HPP
4	Marin		Non motorized transportation pilot program	\$ 25,000,000	NMTPP
4	Marin	3763	Construct Hwy 101 bicycle - pedestrian project in Marin and Sonoma Counties from north of Atherton Ave to south of Petaluma River Bridge	\$ 500,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTPP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	Marin	2444	Widen Highway 101 in Marin and Sonoma counties from Hwy 37 in Novato to Old Redwood Highway in Petaluma	\$ 12,000,000	HPP
4	Marin	3762	Widen Highway 101 in Marin and Sonoma counties from Hwy 37 in Novato to Old Redwood Highway in Petaluma	\$ 15,000,000	HPP
			Total	\$ 52,900,000	
10	Mariposa	498	Mariposa County, CA Improve 16 roads bridge an one bike path	\$ 2,800,000	HPP
			Total	\$ 2,800,000	
1	Mendocino	2749	Construct bypass along Hwy 101 around Willits, CA to reduce congestion, improve air quality and enhance economic lifeline of No. Coast	\$ 5,600,000	HPP
			Total	\$ 5,600,000	
10	Merced	1780	Construction of Campus Parkway from State Route 99 to Yosemite Ave., Merced County	\$ 400,000	HPP
	Merced		Hilmar Turlock California 99 Interchange Engineering and Construction	\$ 1,000,000	TI
10	Merced	3806	Construct eastern loop of Campus Parkway Merced	\$ 2,000,000	HPP
			Total	\$ 3,400,000	

5	Monterey	1335	Construct new interchange and related road improvements on US101 near Airport Blvd, Salinas	\$ 1,936,000	HPP
5	Monterey	3766	Airport Blvd Interchange Improvements Salinas and Vicinity Monterey County	\$ 4,000,000	HPP
5	Monterey	3804	Widening of State Route 156 in Monterey between Castroville and US 101	\$ 5,000,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
			Total	\$ 10,936,000	
4	Napa	392	Complete the Bay Trail along the western edge of the American Canyon Wetlands Edge Bay Trail	\$ 800,000	HPP
			Total	\$ 800,000	
3	Nevada	234	Widen SR 89 at existing "mousehole" two lane RR underpass	\$ 2,827,744	HPP
			Total	\$ 2,827,744	
12	Orange	317	Construct one additional all purpose lane in each direction on I-405 and provide additional capital improvements from SR 73 through the LA County line	\$ 2,568,000	HPP
12	Orange	2812	Signal upgrades on Avenida de las Flores, Melinda Road, Avenida de las Banderas, and Alma Aldea, Rancho Santa Margarita, California	\$ 100,160	HPP
12	Orange	594	Reduce Orange County Congestion Program	\$ 200,000	HPP
12	Orange	28	Huntington Beach, Remove off-ramp on I-405 at Beach Blvd. Construct fourth lane on I-405 North, at the Beach Blvd. Interchange	\$ 400,000	HPP
12	Orange	2626	Construct Cabot-Camino Capistrano Bridge Project and related roadway improvements in cities of Mission Viejo and Laguna Niguel, California	\$ 670,952	HPP
12	Orange	2	Develop and implement ITS master plan in Anaheim	\$ 800,000	HPP
12	Orange	3133	Design and implement Harbor Boulevard ITS in Garden Grove	\$ 800,000	HPP
12	Orange	3360	Pedestrian Beach Trail in San Clemente	\$ 800,000	HPP
12	Orange	3772	Construct Bristol Street multi-modal corridor in Santa Ana	\$ 1,000,000	HPP
12	Orange	3782	Plan and improve Orange County Transportation System to reduce congestion Orange County Council of Governments.	\$ 1,000,000	HPP
12	Orange	1740	Construct earthen berm along Esperanza Road from Yorba Linda Blvd. to the west city limits to mitigate noise	\$ 1,600,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
12	Orange	2882	Construct Bristol Street multi-modal corridor in Santa Ana	\$ 2,800,000	HPP
12	Orange	2149	Replace SR22 interchanges, construct HOV lanes and lengthen bridges in Garden Grove	\$ 5,200,000	HPP
12	Orange	1988	The Foothill South Project, construct 16 miles of a six-lane limited access highway system	\$ 8,000,000	HPP
12	Orange	2128	Construct grade separation on State College Blvd. at the Burlington Northern Santa Fe railroad, Fullerton	\$ 12,800,000	HPP
12	Orange		Alameda Corridor East (Partial Share)	\$ 31,250,000	PNRS
			Total	\$ 69,989,112	
3	Placer	2399	Improve access to I-80 at Eureka Road Interchange	\$ 1,600,000	HPP
3	Placer	1408	Construction of an interchange located at the intersection of future State Route 65 and Ferrari Ranch Road Westwood in Placer County	\$ 2,400,000	HPP
3	Placer	3649	Increase capacity on I-80 between Sacramento/Placer County Line and SR 65	\$ 21,600,000	HPP
3	Placer		Interstate 80 Capacity Increase Placer County Line to SR 65	\$ 50,000,000	NCIIP
			Total	\$ 75,600,000	
2	Plumas	253	Quincy-Oroville Highway Rehabilitation in Plumas County	\$ 800,000	HPP
			Total	\$ 800,000	
8	Riverside	3336	Restoration of Victoria Avenue in the City of Riverside	\$ 400,000	HPP
8	Riverside	3792	Road and signage improvements southeast corner of Tahquitz Canyon Way and Hermosa Drive Aqua Caliente Museum, Palm Springs	\$ 500,000	HPP
8	Riverside	2543	State Route 86S and Ave 50 highway safety grade separation	\$ 800,000	HPP
8	Riverside	3209	Highway 74 and Interstate 215 Interchange Project	\$ 800,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
8	Riverside	1590	Interstate 15 and State Route 79 South Freeway Interchange and Ramp Improvement Project	\$ 1,600,000	HPP
8	Riverside	2402	Interstate 15 California Oaks Road Interchange Project	\$ 1,600,000	HPP
8	Riverside	2489	Upgrade essential road arterials, connectors, bridges and other road infrastructure improvements in the Town of Desert Hot Springs, CA	\$ 1,600,000	HPP
8	Riverside	2153	Design and construct new interchange at Potrero Blvd and State Route 60 in Beaumont	\$ 1,600,000	HPP
8	Riverside	2233	Interstate 15 and Winchester Road Interchange Project	\$ 1,600,000	HPP
8	Riverside	3140	Interstate 215, Los Alamos Road Interchange Project	\$ 1,600,000	HPP
8	Riverside	1261	Establish new grade separation at Sunset Ave in Banning	\$ 1,600,000	HPP
8	Riverside	1421	Development and constructing of improvements to State Route 79 in the San Jacinto Valley	\$ 2,400,000	HPP
8	Riverside	391	I-10 and Indian Ave Interchange, Palm Springs	\$ 2,200,000	HPP
8	Riverside	3339	Study and construct highway alternatives between Orange and Riverside Counties, directed by the Riverside Orange Corridor Authority, working with local transp. authorities, and guided by the current MIS	\$ 12,600,000	HPP
8	Riverside	1176	Study and construct highway alternatives between Orange and Riverside Counties, directed by the Riverside Orange Corridor Authority, working with local transp. authorities, and guided by the current MIS	\$ 3,200,000	HPP
8	Riverside	143	State Route 86S and Ave 66 highway safety grade separation	\$ 3,600,000	HPP
8	Riverside	3774	Riverside Highway Grade Separation	\$ 5,000,000	HPP
8	Riverside	954	Construct a new interchange where I-5 meets Cajalco Road in Corona CA	\$ 8,000,000	HPP
8	Riverside		Alameda Corridor East (Partial Share)	\$ 31,250,000	PNRS
8	Riverside	1316	Widen and improve County Line Road in Calimesa	\$ 1,600,000	HPP
8	Riverside	1369	Palm Drive & Interstate 10 interchange project	\$ 2,200,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
			Total	\$ 85,750,000	

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
3	Sacramento	3387	Hazel Avenue ITS Improvements, Folsom Blvd. to Placer County	\$ 400,000	HPP
3	Sacramento	3422	Auburn Boulevard Improvements, City of Citrus Heights	\$ 400,000	HPP
3	Sacramento	3795	Folsom Blvd. Transportation Enhancements between Rod Beaudry Drive and Sunrise Blvd City of Rancho Cordova	\$ 1,000,000	HPP
3	Sacramento	337	Construct interchange on US 50 at Empire Ranch Road in Folsom	\$ 1,440,000	HPP
3	Sacramento	3784	Design and construct access improvements in North Central Business District, Sacramento	\$ 2,000,000	HPP
3	Sacramento	1257	Central Galt and State Route 99 Interchange and Access Improvements	\$ 2,400,000	HPP
3	Sacramento	2758	Hazel Avenue Improvements, U.S. Highway 50 to Madison Avenue	\$ 2,400,000	HPP
	Sacramento		Sacramento Intermodal Station	\$ 3,000,000	PNRS
3	Sacramento	1990	State Route 99 improvements at Sheldon Road	\$ 3,200,000	HPP
3	Sacramento	3441	Sacramento County, California - Watt Avenue Multi-modal Mobility Improvements, Kiefer Boulevard to Fair Oaks Boulevard	\$ 3,200,000	HPP
3	Sacramento	3780	Improve air quality in the Sacramento region SACOG	\$ 5,000,000	HPP
3	Sacramento	420	Folsom Blvd. Transportation Enhancements City of Rancho Cordova	\$ 5,600,000	HPP
3	Sacramento	2788	Design and construct access improvements in North Central Business District, Sacramento	\$ 6,400,000	HPP
			Total	\$ 36,440,000	
5	San Benito	2227	4 lane widening/safety improvements on State Route 25 from Hollister to Gilroy	\$ 2,928,000	HPP
			Total	\$ 2,928,000	

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
8	San Bernardino	855	Implement Riverside Avenue Railroad Bridge Improvements, south of I-10 in Rialto	\$ 400,000	HPP
8	San Bernardino	2427	US 395 Realignment and Widening Project	\$ 400,000	HPP
8	San Bernardino	3167	Construct grade separations at Washington Ave & UPRR crossing east and Washington Ave & la Cadena Drive in Colton	\$ 400,000	HPP
8	San Bernardino	823	Construct Inland Empire Transportation Management Center in Fontana to better regulate traffic and dispatch personnel to incidents	\$ 1,200,000	HPP
8	San Bernardino	2805	Establish I-15 Interchange at Nisqualli and Mojave River crossing in San Bernardino County	\$ 1,200,000	HPP
8	San Bernardino	2934	Construction of Lenwood Road Grade Separation in Barstow, CA	\$ 1,200,000	HPP
8	San Bernardino	300	Mount Vernon Avenue grade separation and bridge expansion in Colton	\$ 1,600,000	HPP
8	San Bernardino	1387	Reconstruct Interchange at I-10 and Riverside Avenue to improve traffic in Rialto	\$ 1,600,000	HPP
8	San Bernardino	1841	Ramona Avenue Grade Separation, Montclair	\$ 1,600,000	HPP
8	San Bernardino	2254	Monte Vista Avenue Grade Separation, Montclair, California	\$ 1,600,000	HPP
8	San Bernardino	2826	Construct grade separation on State Street and Cajon Boulevard along BNSF tracks in San Bernardino	\$ 1,600,000	HPP
8	San Bernardino	1680	Implement Grove Avenue Corridor Interstate 10 interchange improvements in Ontario	\$ 2,400,000	HPP
8	San Bernardino	3098	Construct Cypress Avenue over-pass to separate Interstate 10 and Union Pacific Railroad tracks in Fontana	\$ 2,400,000	HPP
8	San Bernardino	1237	Interstate 15 Base Line Road Interchange Project, Rancho Cucamonga, California	\$ 4,000,000	HPP
8	San Bernardino	1342	Construction of freeway between I-15 and US 395, Including New Interchange at I-15	\$ 4,000,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
8	San Bernardino	1558	Install new grade separation at Rancho Road in Hesperia	\$ 4,000,000	HPP
8	San Bernardino	3775	Hunts Lane Rail Grade Separation San Bernardino	\$ 5,000,000	HPP
8	San Bernardino	2631	Widen Peyton Dr. from Grand Ave. to Chino Hills Pky., construct Eucalyptus Ave. from Peyton Dr. to Galloping Hills, improve English Channel	\$ 5,628,888	HPP
8	San Bernardino	1957	Pine Avenue extension from Route 71 to Euclid Avenue in the City of Chino,	\$ 6,800,000	HPP
8	San Bernardino		Construction and traffic and pedestrian safety improvements in Yucca Valley	\$ 1,600,000	HPP
8	San Bernardino		Roadway Improvements in and around the former Norton Air Force Base as part of the Inland Empire Goods Movement Gateway Project	\$ 55,000,000	PNRS
8	San Bernardino	2051	Improve interstates and roads part of the Inland Empire Goods Movement Gateway project in and around the former Norton Air Force Base	\$ 20,000,000	HPP
8	San Bernardino		Alameda Corridor East (Partial Share)	\$ 31,250,000	PNRS
			Total	\$ 154,878,888	

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
11	San Diego	3067	Develop bicycle paths and pedestrian access to Third Avenue, Chula Vista	\$ 240,000	HPP
11	San Diego	3480	Construct traffic circle in San Ysidro at the intersection of Via de San Ysidro and West San Ysidro Boulevard, San Diego	\$ 240,000	HPP
11	San Diego	90	San Diego River Multiuse Bicycle and Pedestrian Path	\$ 400,000	HPP
11	San Diego	1608	Project design, environmental assessment, and roadway construction of Lonestar Road from Alta Road to Enrico Fermi Drive in San Diego County	\$ 400,000	HPP
11	San Diego	2618	Grade Separation at Cesar Chavez Parkway and Harbor Drive, San Diego	\$ 400,000	HPP
11	San Diego	1307	Construct sound barriers at the I-805/S.R. 54 Interchange, National City	\$ 680,000	HPP
11	San Diego	618	Grade separation at 32nd Street between I-15 and Harbor Drive, San Diego	\$ 800,000	HPP
11	San Diego	740	Design and environmental analysis for State Route 11 connecting State Route 905 to the new East Otay Mesa Port of Entry, San Diego	\$ 800,000	HPP
11	San Diego	2174	Park Boulevard-Harbor Drive Rail Grade Separation, San Diego	\$ 800,000	HPP
11	San Diego	2479	Construct landscape medians along Skyline Drive from Sears Avenue to 58th Street, San Diego	\$ 800,000	HPP
11	San Diego	3184	Construct parking facility and improve museum pedestrian access from trolley station, San Diego	\$ 800,000	HPP
11	San Diego	3481	Construct an resurface unimproved roads in the Children's Village Ranch and improve access from Children's Village Ranch to Lake Morena Drive, San Diego County	\$ 800,000	HPP
11	San Diego	572	Shoal Creek Pedestrian Bridge (San Diego)	\$ 1,200,000	HPP
11	San Diego	2655	Construct truck lane from Britannia Blvd. to the Otay Mesa Port of Entry, San Diego County	\$ 1,200,000	HPP
11	San Diego	260	Escondido CA Construction of Bear Valley Parkway East Valley Parkway	\$ 1,600,000	HPP
11	San Diego	517	Carlsbad CA Construction of Poinsettia Lane	\$ 1,600,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
11	San Diego	3086	San Diego, Ca Interstate 5, Sorrento Valley Road and Genesee Avenue Interchange Project	\$ 1,600,000	HPP
11	San Diego	3777	Park Boulevard-Harbor Drive Rail Grade Separation, San Diego	\$ 2,000,000	HPP
11	San Diego	3482	Project design and environmental assessment of widening and improving the interchange at "H" Street and I-5, Chula Vista, Chula Vista	\$ 2,160,000	HPP
11	San Diego	1639	Resurface and construct truck lane at CA Hwy 94 and Interstate 8 interchange, Blvd	\$ 2,400,000	HPP
11	San Diego	2340	Construct truck ramp linking Interstate 5 to the National City Marine Cargo Terminal, National City	\$ 2,400,000	HPP
11	San Diego	450	Conduct project design and environmental analysis of Heritage Bridge on Heritage Road linking Chula Vista to Otay Mesa	\$ 2,800,000	HPP
11	San Diego	3776	Construct truck lane from Britannia Blvd. to the Otay Mesa Port of Entry, San Diego County	\$ 3,000,000	HPP
11	San Diego	866	Planning, design, engineering, and construction of Naval Air Station, North Island access tunnel on SR 75-282 corridor, San Diego	\$ 4,000,000	HPP
11	San Diego	1134	Improvements to SR-67, Mapleview to Dye Road (San Diego)	\$ 4,000,000	HPP
11	San Diego	2719	State Route 76 Road Widening, Melrose Drive to Interstate 15	\$ 4,000,000	HPP
11	San Diego	3206	Interstate 5 and State Route 78 Interchange Improvements	\$ 4,000,000	HPP
11	San Diego	3120	Completion of Interstate 5 and Interstate 8 connectors, San Diego	\$ 4,800,000	HPP
11	San Diego	3783	Construct 20 mile managed lanes on Interstate 15 between SR 163 and SR 78 San Diego	\$ 5,000,000	HPP
11	San Diego	3789	Planning, design, engineering, and construction of Naval Air Station, North Island access tunnel on SR 75-282 corridor, San Diego	\$ 5,000,000	HPP
11	San Diego	2735	SR 52 East Improvements (San Diego)	\$ 6,000,000	HPP
11	San Diego	702	San Diego CA Construction of the I-5 and SR 56 Connectors	\$ 6,400,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
11	San Diego	2813	Construct State Route 905 to connect the Otay mesa Port of Entry to Interstate 805, San Diego	\$ 12,000,000	HPP
			Total	\$ 84,320,000	
4	San Francisco	1402	Expand carsharing pilot program to serve low and moderate income neighborhoods in the City and county of San Francisco	\$ 1,600,000	HPP
4	San Francisco	3541	Construct Illinois Street Bridge/Amador Street Connection and Improvements, San Francisco	\$ 3,200,000	HPP
4	San Francisco	1214	Golden Gate National Parks conservancy-Plan and Implement Trails and Bikeways Plan for the Golden Gate National Recreation Area and Presidio	\$ 5,000,000	HPP
4	San Francisco	3244	Implement SFgo Van Ness Corridor Improvements	\$ 5,600,000	HPP
4	San Francisco	3808	Replace South Access to the Golden Gate Bridge - Doyle Drive	\$ 6,000,000	HPP
4	San Francisco	2433	Implement San Francisco Street Improvements Program	\$ 6,400,000	HPP
4	San Francisco	2606	Replace South Access to the Golden Gate Bridge - Doyle Drive	\$ 8,000,000	HPP
4	San Francisco	429	Seismic retrofit of the Golden Gate Bridge	\$ 8,800,000	HPP
4	San Francisco and Marin		Golden Gate Bridge	\$ 50,000,000	HBR
	San Francisco		Transbay Terminal	\$ 27,000,000	PNRS
			Total	\$ 121,600,000	
10	San Joaquin	3794	For environmental review process for I-5 interchanges in Stockton: North Gateway, Eight Mile Road, Otto Drive, or Hammer Lane	\$ 500,000	HPP
10	San Joaquin	1778	Conduct Study and Construct I 205 Chrisman Road Interchange Project, Tracy	\$ 800,000	HPP
10	San Joaquin	2055	Construction of an Interchange at Lammers Road and I-205, Tracy	\$ 800,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
10	San Joaquin		Feasibility Study for constructing SR 130 realignment project connecting the central valley and San Joaquin County and Santa Clara County	\$ 6,000,000	TI
10	San Joaquin	1665	Conduct Study of SR130 Realignment Project, San Joaquin County and Santa Clara County CA	\$ 1,600,000	HPP
10	San Joaquin	1775	Construct full-access interchange at SR 120 - McKinley Avenue with the necessary SR 120 auxiliary lanes Manteca	\$ 3,200,000	HPP
10	San Joaquin	2067	Complete the engineering design and acquire the right-of-way needed for the I-5/French Camp Road Interchange and Sperry Road Extension project in San Joaquin County	\$ 4,000,000	HPP
	San Joaquin		Construction at Lammers Road and I-205	\$ 5,000,000	TI
10	San Joaquin	2821	Conduct study and reconstruction of Daggett Road, Port of Stockton, CA Access Project	\$ 7,200,000	HPP
10	San Joaquin		Construction of and improvements to SR 239 from SR 4 in Brentwood area to I-205 in the area of Tracey	\$ 10,000,000	HPP
			Total	\$ 39,100,000	
5	San Luis Obispo	167	Construct pedestrian, bicycle and ADA accessible boardwalks at the Pismo Beach Promenade in San Luis Obispo County	\$ 240,000	HPP
5	San Luis Obispo	379	Construct Class I bike and pedestrian path from San Luis Obispo to Avila Beach	\$ 320,000	HPP
5	San Luis Obispo	1092	Widen Santa Maria River Bridge on U.S. Highway 101 between Santa Barbara County and San Luis Obispo county	\$ 2,720,000	HPP
5	San Luis Obispo	1043	Widen State Route 46 between Airport Road and the Shandon Rest Stop in San Luis Obispo County	\$ 33,461,000	HPP
			Total	\$ 36,741,000	

HPP=High Priority Project
PNRS=Projects of National Regional Significance
TI=Transportation
Improvements
NCIIP=National Corridors Infrastructure Improvement
NMTP=NonMotorized Transportation
HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	San Mateo	2965	Modifies 9 traffic signals between Willow Road and Middlefield Road and Hamilton Avenue, Menlo Park	\$ 240,000	HPP
4	San Mateo	3062	Conducts environmental review of proposed improvements related to the connection of Dumbarton Bridge to Highway 101	\$ 400,000	HPP
4	San Mateo	2701	Construct Route 101 Bicycle/pedestrian to overpass at Millbrae Ave for the San Francisco Bay Trail	\$ 1,000,000	HPP
4	San Mateo	3781	Builds a pedestrian bridge from Hiller Street to the Bay Trail, Belmont	\$ 1,000,000	HPP
4	San Mateo	3767	Improvements to Bay Road and Northern Access (City of East Palo Alto)	\$ 6,000,000	HPP
4	San Mateo	4	Builds a pedestrian bridge from Hiller Street to the Bay Trail, Belmont	\$ 1,960,000	HPP
4	San Mateo	51	Route 1 San Pedro Creek Bridge replacement in Pacifica	\$ 2,500,000	HPP
4	San Mateo	525	Construct Route 101 Auxiliary Lanes 3rd Ave in the City of San Mateo to Millbrae Ave in Millbrae	\$ 3,000,000	HPP
4	San Mateo	1942	El Camino Real Grand Blvd Initiative in San Mateo County	\$ 3,000,000	HPP
4	San Mateo	706	Bay Road improvements between University Avenue to Fordahm and from Clarke Avenue to Cooley Landing, Northern access improvements between University and Illinois Avenues, East Palo Alto	\$ 4,800,000	HPP
4	San Mateo	961	Construction of CA 101 auxiliary lanes, Marsh Rod to Santa Clara County Line	\$ 1,800,000	HPP
4	San Mateo	3769	University Avenue Overpass Construction of bicycle and pedestrian lanes East Palo Alto	\$ 2,000,000	HPP
			Total	\$ 27,700,000	
5	Santa Barbara	2045	Project to evaluate air quality and congestion mitigation benefits of a Hybrid Utility Vehicle in Santa Barbara County	\$ 80,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
5	Santa Barbara	246	Operations and management improvements, including ITS technologies, on U.S. Highway 101 in Santa Barbara County	\$ 800,000	HPP
5	Santa Barbara	184	Reconstruct segments of Hollister Avenue between San Antonio Road and State Route 154 in Santa Barbara County	\$ 2,000,000	HPP
5	Santa Barbara	15	Reconstruct and deep lift asphalt on various roads throughout the district in Santa Barbara County	\$ 4,000,000	HPP
			Total	\$ 6,880,000	
4	Santa Clara	2405	Acquire lands for mitigation adjacent to US 101 as part of Southern Santa Clara County Wildlife corridor Protection and Scenic Enhancement Project	\$ 400,000	HPP
	Santa Clara	2172	Oregon-Page Mill expressway Improvements between US101 and SR 82, Palo Alto	\$ 3,200,000	HPP
4	Santa Clara	3145	Citywide traffic signal upgrades requiring the installation of hardware and software at 9 major intersections, Palo Alto	\$ 400,000	HPP
4	Santa Clara	2084	Construct Alviso Bay Trail from Gold Street in historic Alviso to San Tomas Aquino Creek in San Jose	\$ 800,000	HPP
4	Santa Clara	1564	Add turn lane and adaptive traffic control system at intersection of San Tomas Expressway and Hamilton Avenue in Campbell	\$ 1,280,000	HPP
4	Santa Clara	254	Construct Coyote Creek Trail Project from Story Road to Montague Expressway in San Jose	\$ 2,000,000	HPP
4	Santa Clara	1355	Coyote Creek Trail Project-Story Road to Montague Expressway	\$ 2,000,000	HPP
4	Santa Clara	1297	Almaden Expressway Improvements between Branham Lane and Blossom Road, San Jose	\$ 2,800,000	HPP
4	Santa Clara	1759	Highways 152-156 Intersection improvements	\$ 800,000	HPP

HPP=High Priority Project
 PNR=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
4	Santa Clara	3785	Modify I-880 & Stevens Creek Boulevard Interchange to ease traffic congestion in San Jose	\$ 3,000,000	HPP
4	Santa Clara	943	US 101 Operational improvements in San Jose	\$ 4,000,000	HPP
4	Santa Clara	2245	US 101 Corridor Improvements - Route 280 to the Capitol Yerba Buena Interchange	\$ 4,000,000	HPP
4	Santa Clara	1943	Construct Guadalupe River Trail from I-880 to Highway 237 in Santa Clara County	\$ 6,400,000	HPP
4	Santa Clara	2017	Construct the Silicon Valley Transportation Incident Management Center in San Jose	\$ 6,400,000	HPP
4	Santa Clara	359	Reconstruct I-880 & Coleman Avenue Interchange & implement other I-880 Corridor operational improvements in Santa Clara County	\$ 8,000,000	HPP
4	Santa Clara	1367	Modify I-880 & Stevens Creek Boulevard Interchange to ease traffic congestion in San Jose	\$ 9,600,000	HPP
4	Santa Clara	1793	Reconfigure intersection at Highways 152 and 156 in Santa Clara County	\$ 11,120,000	HPP
			Total	\$ 66,200,000	
5	Santa Cruz/Monterey	3765	Complete Monterey Bay Sanctuary Scenic Trail Between Monterey and Santa Cruz counties	\$ 1,000,000	HPP
5	Santa Cruz	719	State Route 1 improvements between Soquel and Morrissey Blvd. including merge lanes and the La Fonda overpass, Santa Cruz	\$ 2,936,000	HPP
5	Santa Cruz	1239	Complete Monterey Bay Sanctuary Scenic Trail Between Monterey and Santa Cruz counties	\$ 5,800,000	HPP
			Total	\$ 9,736,000	
2	Shasta	2158	Construct Interchange at Intersection of SR 44 and Stillwater Road	\$ 4,000,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
2	Shasta	2080	Reduce congestion and boost economies through safer access to the coast by realigning Hwy 299 between Trinity and Shasta Counties	\$ 5,600,000	HPP
			Total	\$ 9,600,000	
4	Solano	1414	Rio Vista Bridge Realignment Study and Street Sign Safety Program	\$ 560,000	HPP
4	Solano	2209	Construct I-80 HOV lanes and interchange in Vallejo	\$ 800,000	HPP
4	Solano	3796	Construct I-80 HOV lanes and interchange in Vallejo	\$ 2,000,000	HPP
4	Solano	526	Undertake Cordelia Hill Sky Valley transportation enhancement project including upgrade of pedestrian and bicycle corridors Solano County	\$ 2,400,000	HPP
4	Solano	3220	Upgrade Jepson Parkway at North and South Gates of Travis Air Force Base and widen Vanden Road segment, Solano County	\$ 3,200,000	HPP
4	Solano/Napa	1081	Widen SR 12 to four lanes through Jamieson Canyon (between I-80 and SR 29) for safety concerns and economic growth	\$ 6,400,000	HPP
4	Solano	1812	Upgrade and reconstruct the I-80/I-680/SR12 Interchange, Solano County	\$ 17,480,000	HPP
			Total	\$ 32,840,000	
4	Sonoma	278	Widening the highway and reconstructing off ramps on Hwy 101 between Steele Lane and Windsor CA to reduce traffic and promote carpools	\$ 5,600,000	HPP
			Total	\$ 5,600,000	
10	Stanislaus	716	Conduct a Project Study Report for new Highway 99 interchange between SR 165 and Bradbury Road, serving Turlock/Hilmar region	\$ 400,000	HPP
10	Stanislaus	1230	Modesto, Riverbank and Oakdale, CA Improve SR 219 to 4 lanes	\$ 1,600,000	HPP
10	Stanislaus	3778	Virginia Corridor Rails to Trails reconstruct Union Pacific ROW to bicycle and pedestrian trail Modesto	\$ 3,000,000	HPP

HPP=High Priority Project

PNRS=Projects of National Regional Significance

TI=Transportation

Improvements

NCIIP=National Corridors Infrastructure Improvement

NMTP=NonMotorized Transportation

HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
10	Stanislaus	3801	Modesto, Riverbank and Oakdale, CA Improve SR 219 to 4 lanes	\$ 4,000,000	HPP
10	Stanislaus	2296	Widen California State Route 132 from California State Route 99 west to Dakota Avenue	\$ 14,400,000	HPP
			Total	\$ 23,400,000	
6	Tulare	917	Widening Avenue 416 in Dinuba	\$ 1,200,000	HPP
6	Tulare	1700	Rehabilitation of Tulare County Farm to Market road system	\$ 3,200,000	HPP
6	Tulare	3132	Improvements/Widening of SR 99 from Goshen to Kingsburg in Tulare county, California	\$ 6,560,000	HPP
6	Tulare	2499	Improvements to Ben Maddox Way Bridge	\$ 1,600,000	HPP
6	Tulare	2116	Route 198 Expansion from SR 99 to SR 43	\$ 2,400,000	HPP
6	Tulare	3800	Improvements /widening of SR 99 from Goshen to Kingsbury in Tulare County	\$ 8,000,000	HPP
			Total	\$ 22,960,000	
10	Tuolumne	580	Tuolumne, Stanislaus and Merced Counties Upgrade existing county highway J59	\$ 2,000,000	HPP
			Total	\$ 2,000,000	
7	Ventura		Port of Hueneme Intermodal Access Improvement Project, including grade separation at Rice Avenue and State Route 34, widen Hueneme Road	\$ 1,000,000	TI
7	Ventura	3074	Olsen Road widening and roadway improvements in Simi Valley, California	\$ 1,680,000	HPP
7	Ventura	1565	Interchange improvements at Rice Avenue and U.S. Highway 101 in the City of Oxnard	\$ 2,640,000	HPP

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary

**SAFETEA LU
CALIFORNIA HIGH PRIORITY PROJECTS**

<u>District</u>	<u>County</u>	<u>HR3 HPP #</u>	<u>Description</u>	<u>Amount</u>	<u>Program</u>
7	Ventura	2639	Port of Hueneme Intermodal Access Improvement Project, including grade separation at Rice Avenue and State Route 34, widen Hueneme Road	\$ 3,760,000	HPP
7	Ventura	2640	Reconstruct and deep lift asphalt on various roads throughout the district in Ventura County	\$ 4,800,000	HPP
			Total	\$ 13,880,000	
3	Yolo	867	Construct road from Mace Blvd in Yolo County to federally supported Pacific Flyway wildlife area	\$ 800,000	HPP
3	Yolo	3791	Construct Interchange at Harbor Blvd and I-80 in West Sacramento	\$ 1,000,000	HPP
3	Yolo	35	Replace structurally unsafe Winters Bridge for vehicles, bicycles and pedestrians between Yolo and Solano Counties	\$ 1,600,000	HPP
			Total	\$ 3,400,000	
3	Yuba	3139	Improve Access Road to Beale Air Force Base (Smartville Road)	\$ 3,000,000	HPP
3	Yuba	3631	To convert a railroad bridge to a highway bridge spanning over the Feather River between Yuba City and Marysville	\$ 4,000,000	HPP
			Total	\$ 7,000,000	
Total All HPP, TI, PNRS, NCIIP, NMTP, HBR Projects				\$ 2,438,501,544	

HPP=High Priority Project
 PNRS=Projects of National Regional Significance
 TI=Transportation
 Improvements
 NCIIP=National Corridors Infrastructure Improvement
 NMTP=NonMotorized Transportation
 HBR=Bridge Discretionary