

Metropolitan Transportation Commission Programming and Allocations Committee

September 11, 2013

Item Number 4b

MTC Resolutions 4035, Revised and 3925, Revised

Subject: Cycle 2/OneBayArea Grant Program - Project Selections and Programming Revisions

Background: The Cycle 2 Surface Transportation Program and Congestion Mitigation and Air Quality Improvement (STP/CMAQ) OneBayArea Grant (OBAG) Program adopted by the Commission in May 2012 establishes commitments and policies for investing roughly \$800 million in federal funds for regional programs and local programs through FY2016. Under this program, the county congestion management agencies (CMAs) administer OBAG (\$320 million), selecting projects within their respective counties, which involve a competitive project selection process. The County CMAs also issue solicitations and award grants for two other Cycle 2 programs: the Regional Safe Routes to School Program and the Priority Conservation Area Program (North Bay only). As projects are selected, MTC staff confirms funding eligibility and includes the projects in the respective program, processes TIP revisions to include the projects in the federal TIP, and provides periodic follow-up reports to the Commission. In addition, staff reports changes to STP/CMAQ funding for the regional programs managed by MTC.

OneBayArea Grant Program

The Commission has made \$320 million available to the counties based on a formula using population, Regional Housing Needs Assessment (RHNA) allocations, and prior housing production factors. The deadline for submitting projects for Commission review was July 30, 2013. As of this date, the CMAs are proposing 147 projects totaling roughly \$230 million as part of this action. The CMA's project selections have been reviewed by staff to confirm that the Commission's OBAG policies have been met. Staff notes that the counties have exceeded their respective PDA investment targets by a considerable amount as listed below:

OBAG Investments Directed to Priority Development Areas

<i>County</i>	<i>Investment Target</i>	<i>% in or in Proximate Access to PDAs*</i>
Alameda	70%	88%
Contra Costa	70%	83%
Marin	50%	77%
Napa	50%	77%
San Francisco	70%	96%
San Mateo	70%	83%
Santa Clara	70%	75%
Solano	50%	65%
Sonoma	50%	92%
<i>Regional Total</i>	<i>N/A</i>	<i>83%</i>

**As provided by the CMAs and for programming to date*

Regional Safe Routes to School Program

Cycle 2 provided \$25 million to the nine counties to continue and further develop Safe Routes to School programs as well as build capital projects that benefit trips to school. Funds were distributed based on a county's share of the region's school enrollment. Today's action would add projects for Contra Costa, Napa, San Francisco, Santa Clara, and Sonoma Counties.

North Bay Priority Conservation Area (PCA) Program (Marin, Napa, Solano and Sonoma Counties):

This \$5 million program is managed by the four North Bay CMAs split evenly at \$1.25 million per county. Project solicitations, evaluation criteria, and grant awards are carried out by the CMAs. To date Solano, Napa, and Sonoma CMAs have selected projects which are included for the committee's consideration. The Marin County CMA is expected to select its projects later this fall.

Transit Capital Rehabilitation Program

Staff proposes to add two projects totaling \$2.1 million to this program: BART Car Exchange Preventive Maintenance and ECCTA Bus Replacement. More information on the selection of these projects can be found in item 2c on the Committee's agenda.

Cycle 1 Regional TLC Program-- Project Substitution:

Staff is recommending a change to a \$2.2 million grant award to the City of Oakland's Foothill Boulevard Streetscape project in the STP/CMAQ Cycle 1 program (Resolution 3925, Revised). The time required to resolve redevelopment agency funding with the state caused project delays. This amount instead will augment the City of Oakland's OBAG grant of \$4.8 million for the Lakeside Green Streets, a multi-modal safety and access enhancement project, which is also part of this action. The new project features continuous bike lanes, roadway resurfacing, ADA-compliant curb ramps, and "road diets" to improve safety and access for bicyclists and pedestrians.

Issues:

Per OBAG requirements staff will present a full program evaluation to the Planning Committee later this year.

HCD Certification: Under Resolution 4035, a jurisdiction receiving OBAG funding must have a State Department of Housing and Community Development (HCD) certified housing element in its general plan by January 31, 2013 and may be granted a one-year deadline extension until January 31, 2014, if the jurisdiction submitted its housing element to HCD but the State's comment letter identified deficiencies that had to be addressed in order to receive final HCD certification. The CMAs may hold funding in reserve for any of these jurisdictions until the HCD requirement is met by the extended deadline of January 31, 2014.

To date the seven jurisdictions listed below have not yet completed their certification and their funding will be held in reserve.

Jurisdictions without HCD certifications

<i>Jurisdiction</i>	<i>OBAG Funds Held in Reserve</i>	<i>HCD Certification Status</i>
Albany	\$149,000	Not yet submitted to HCD
Orinda	\$552,000	Conditional compliance pending rezoning of sites and adoption and submittal of revised Housing Element
Fairfax	\$300,000	Responding to comments provided by HCD in December 2012
Marin County	\$1,727,000	Conditional compliance pending rezoning of sites and adoption and submittal of revised Housing Element
Mill Valley	\$0	Draft housing element in review by HCD
Novato	\$779,000	Responding to comments provided by HCD in December 2012
Napa County	\$793,811	Appeals court decision expected by fall
Total	\$4,300,811	

Note: The HCD certification requirement only applies to OBAG and does not apply to the regional programs including the Regional Safe Routes to School Program and the Priority Conservation Area Program.

Recommendation: Refer Resolution 4035, Revised and Resolution 3925, Revised to the Commission for approval.

Attachments: MTC Resolution No. 4035, Revised, Attachments B-1 and B-2; and MTC Resolution No. 3925, Revised, Attachment B

Date: May 17, 2012
W.I.: 1512
Referred by: Planning
Revised: 10/24/12-C 11/28/12-C
12/19/12-C 01/23/13-C
02/27/13-C 05/22/13-C
09/25/13-C

ABSTRACT

Resolution No. 4035, Revised

This resolution adopts the Project Selection Policies and Programming for federal Surface Transportation Authorization Act following the Safe, Accountable, Flexible and Efficient Transportation Equity Act (SAFETEA), and any extensions of SAFETEA in the interim. The Project Selection Policies contain the project categories that are to be funded with various fund sources including federal surface transportation act funding available to MTC for its programming discretion to be included in the federal Transportation Improvement Program (TIP).

The resolution includes the following attachments:

- Attachment A – Project Selection Policies
- Attachment B-1 – Regional Program Project List
- Attachment B-2 – OneBayArea Grant (OBAG) Project List

Attachment A (page 13) was revised on October 24, 2012 to update the PDA Investment & Growth Strategy (Appendix A-6) and to update county OBAG fund distributions using the most current RHNA data (Appendix A-1 and Appendix A-4). The Commission also directed \$20 million of the \$40 million in the regional PDA Implementation program to eight CMAs and the San Francisco Planning Department for local PDA planning implementation. Attachment B-1 and B-2 were revised to add new projects selected by the Solano Transportation Authority and Santa Clara Valley Transportation Authority and to add projects under the Freeway Performance Initiative and to reflect the redirection of the \$20 million in PDA planning implementation funds.

Attachment A (pages 8, 9 and 13) was revised on November 28, 2012 to confirm and clarify the actions on October 24, 2012 with respect to the County PDA Planning Program.

Attachment A (page 12) was revised on December 19, 2012 to provide an extension for the Complete Streets policy requirement. Attachments B-1 and B-2 were revised to add new projects selected by the Solano Transportation Authority, Sonoma County Transportation

ABSTRACT

MTC Resolution No. 4035, Revised

Page 2

Authority and Santa Clara Valley Transportation Authority; add funding for CMA Planning activities; and to shift funding between two San Francisco Municipal Transportation Agency projects under the Transit Performance Initiatives Program.

Attachments B-1 and B-2 were revised on January 23, 2013 to add new projects selected by various Congestion Management Agencies and to add new projects selected by the Commission in the Transit Rehabilitation Program.

As referred by the Programming and Allocations Committee, Attachment B-1 and Appendix A-2 were revised on February 27, 2013 to add Regional Safe Routes to School programs for Alameda and San Mateo counties, and to reflect previous Commission actions pertaining to the Transit Capital Rehabilitation Program, and to reflect earlier Commission approvals of fund augmentations to the county congestion management agencies for regional planning activities. As referred by the Planning Committee, Attachments A and B-1 were revised to reflect Commission approval of the regional Priority Development Area (PDA) Planning and Implementation program and Priority Conservation Area (PCA) program.

As referred by the Programming and Allocations Committee, Attachments B-1 and B-2 and Appendix A-2 to Attachment A were revised on May 22, 2013 to shift funding between components of the Freeway Performance Initiative Program with no change in total funding; and split the FSP/Incident Management project into the Incident Management Program and FSP/Callbox Program with no change in total funding; and redirect funding from ACE fare collection equipment to ACE positive train control; and add new OBAG projects selected by the Contra Costa Transportation Authority, Napa County Transportation and Planning Agency, City/County Association of Governments of San Mateo (CCAG), and the Solano Transportation Authority, including OBAG augmentation for CCAG Planning activities.

Attachments B-1 and B-2 were revised on September 25, 2013 to add new projects selected by various Congestion Management Agencies in the OneBayArea, Regional Safe Routes to School, and Priority Conservation Area Programs.

Further discussion of the Project Selection Criteria and Programming Policies is contained in the memorandum to the Joint Planning Committee dated May 11, 2012; to the Programming and Allocations Committee dated October 10, 2012; to the Commission dated November 28, 2012; to

ABSTRACT

MTC Resolution No. 4035, Revised

Page 3

the Programming and Allocations Committee dated December 12, 2012 and January 9, 2013; to the Joint Planning Committee dated February 8, 2013; and to the Programming and Allocations Committee dated February 13, 2013, May 8, 2013 and September 11, 2013.

Date: May 17, 2012
W.I.: 1512
Referred By: Planning

RE: Federal Cycle 2 Program covering FY 2012-13, FY 2013-14, FY 2014-15 and FY 2015-16:
Project Selection Policies and Programming

METROPOLITAN TRANSPORTATION COMMISSION
RESOLUTION NO. 4035

WHEREAS, the Metropolitan Transportation Commission (MTC) is the Regional Transportation Planning Agency (RTPA) for the San Francisco Bay Area pursuant to Government Code Section 66500 et seq.; and

WHEREAS, MTC is the designated Metropolitan Planning Organization (MPO) for the nine-county San Francisco Bay Area region and is required to prepare and endorse a Transportation Improvement Program (TIP) which includes federal funds; and

WHEREAS, MTC is the designated recipient for federal funding administered by the Federal Highway Administration (FHWA) assigned to the MPO/RTPA of the San Francisco Bay Area for the programming of projects (regional federal funds); and

WHEREAS, the federal funds assigned to the MPOs/RTPAs for their discretion are subject to availability and must be used within prescribed funding deadlines regardless of project readiness; and

WHEREAS, MTC, in cooperation with the Association of Bay Area Governments, (ABAG), the Bay Area Air Quality Management District (BAAQMD), the Bay Conservation and Development Commission (BCDC), California Department of Transportation (Caltrans), Congestion Management Agencies (CMAs), transit operators, counties, cities, and interested stakeholders, has developed criteria, policies and procedures to be used in the selection of projects to be funded with various funding including regional federal funds as set forth in Attachments A, B-1 and B-2 of this Resolution, incorporated herein as though set forth at length; and

WHEREAS, using the policies set forth in Attachment A of this Resolution, MTC, in cooperation with the Bay Area Partnership and interested stakeholders, has or will develop a program of projects to be funded with these funds for inclusion in the federal Transportation Improvement Program (TIP), as set forth in Attachments B-1 and B-2 of this Resolution, incorporated herein as though set forth at length; and

WHEREAS the federal TIP and subsequent TIP amendments and updates are subject to public review and comment; now therefore be it

RESOLVED that MTC approves the "Project Selection Policies and Programming" for projects to be funded with Cycle 2 Program funds as set forth in Attachments A, B-1 and B-2 of this Resolution; and be it further

RESOLVED that the federal funding shall be pooled and redistributed on a regional basis for implementation of Project Selection Criteria, Policies, Procedures and Programming, consistent with the Regional Transportation Plan (RTP); and be it further

RESOLVED that the projects will be included in the federal TIP subject to final federal approval; and be it further

RESOLVED that the Executive Director or his designee can make technical adjustments and other non-substantial revisions, including updates to fund distributions to reflect final 2014-2022 FHWA figures; and be it further

RESOLVED that the Executive Director or designee is authorized to revise Attachments B-1 and B-2 as necessary to reflect the programming of projects as the projects are selected and included in the federal TIP; and be it further

RESOLVED that the Executive Director shall make available a copy of this resolution, and such other information as may be required, to the Governor, Caltrans, and to other such agencies as may be appropriate.

METROPOLITAN TRANSPORTATION COMMISSION

Adrienne J. Tissier, Chair

The above resolution was entered into by the Metropolitan Transportation Commission at the regular meeting of the Commission held in Oakland, California, on May 17, 2012

Appendix A-2

Cycle 2 Planning & Outreach FY 2012-13 through FY 2015-16 September 2013

OBAG - County CMA Planning

County	Agency	Cycle 2 OBAG County CMA Planning - Base				SubTotal	CMA-OBAG Augmentation	Total
		2012-13	2013-14	2014-15	2015-16			
Alameda	ACTC	\$916,000	\$944,000	\$973,000	\$1,003,000	\$3,836,000	\$3,270,000	\$7,106,000
Contra Costa	CCTA	\$725,000	\$747,000	\$770,000	\$794,000	\$3,036,000	\$1,214,000	\$4,250,000
Marin	TAM	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$418,000	\$3,091,000
Napa	NCTPA	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$0	\$2,673,000
San Francisco	SFCTA	\$667,000	\$688,000	\$709,000	\$731,000	\$2,795,000	\$773,000	\$3,568,000
San Mateo	SMCCAG	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$672,000	\$3,345,000
Santa Clara	VTA	\$1,014,000	\$1,045,000	\$1,077,000	\$1,110,000	\$4,246,000	\$1,754,000	\$6,000,000
Solano	STA	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$333,000	\$3,006,000
Sonoma	SCTA	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$0	\$2,673,000
County CMAs Total:		\$6,512,000	\$6,714,000	\$6,919,000	\$7,133,000	\$27,278,000	\$8,434,000	\$35,712,000

J:\SECTION\ALLSTAFF\Resolution\TEMP-RES\MTC\tmp-4035_OBAG\tmp-4035_Appendices to Att-A.xlsx]A-2 Cycle 2 Planning

Regional Agency Planning

Regional Agency	Cycle 2 Regional Agency Planning - Base				SubTotal	Augmentation	Total	
	2012-13	2013-14	2014-15	2015-16				
ABAG	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$0	\$2,673,000	
BCDC	\$320,000	\$330,000	\$340,000	\$351,000	\$1,341,000	\$0	\$1,341,000	
MTC	\$638,000	\$658,000	\$678,000	\$699,000	\$2,673,000	\$0	\$2,673,000	
Regional Agencies Total:		\$1,596,000	\$1,646,000	\$1,696,000	\$1,749,000	\$6,687,000	\$0	\$6,687,000

\$42,399,000

Attachment B-1

MTC Res. No. 4035, Attachment B-1
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 11/28/12-C 12/19/12-C
 01/23/13-C 02/27/13-C
 05/22/13-C 09/25/13-C

Cycle 2
 Regional Programs Project List
 FY 2012-13 through FY 2015-16
 September 2013

Regional Programs Project List

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other RTIP/TAP/TFCA	Total Cycle 2
CYCLE 2 REGIONAL PROGRAMS			\$435,187,000	\$40,000,000	\$475,187,000
1. REGIONAL PLANNING ACTIVITIES (PL)					
ABAG Planning	Region-Wide	ABAG	\$2,673,000	\$0	\$2,673,000
BCDC Planning	Region-Wide	BCDC	\$1,341,000	\$0	\$1,341,000
MTC Planning	Region-Wide	MTC	\$2,673,000	\$0	\$2,673,000
1. REGIONAL PLANNING ACTIVITIES (PL)			TOTAL: \$6,687,000	\$0	\$6,687,000
2. REGIONAL OPERATIONS (RO)					
Clipper® Fare Media Collection	Region-Wide	MTC	\$21,400,000	\$0	\$21,400,000
511 - Traveler Information	Region-Wide	MTC	\$48,770,000	\$0	\$48,770,000
SUBTOTAL			\$70,170,000	\$0	\$70,170,000
Incident Management Program	Region-Wide	MTC/SAFE	\$10,840,000	\$0	\$10,840,000
FSP/Call Box Program	Region-Wide	MTC/SAFE	\$14,290,000	\$0	\$14,290,000
SUBTOTAL			\$25,130,000	\$0	\$25,130,000
2. REGIONAL OPERATIONS (RO)			TOTAL: \$95,300,000	\$0	\$95,300,000
3. FREEWAY PERFORMANCE INITIATIVE (FPI)					
Regional Performance Initiatives Implementation	Region-Wide	MTC	\$5,750,000	\$0	\$5,750,000
Regional Performance Initiatives Corridor Implementation	Region-Wide	MTC	\$6,000,000	\$0	\$6,000,000
Program for Arterial System Synchronization (PASS)	Region-Wide	MTC	\$7,000,000	\$0	\$7,000,000
SUBTOTAL			\$18,750,000	\$0	\$18,750,000
Ramp Metering and TOS Elements					
FPI - ALA I-580: SJ Co. Line to Vasco & Foothill to Crow Canyon	Alameda	Caltrans	\$0	\$11,000,000	\$11,000,000
FPI - CC SR4 & SR242: Loveridge to Alhambra & I-680 to SR 4 Ph. 2	Contra Costa	Caltrans	\$11,800,000	\$0	\$11,800,000
FPI - CC SR4 & SR242: Loveridge to Alhambra & I-680 to SR 4 Ph. 1	Contra Costa	MTC/SAFE	\$750,000	\$0	\$750,000
FPI - Various Corridors Caltrans PE and Right of Way	Region-Wide	Caltrans	\$1,000,000	\$0	\$1,000,000
FPI - SCL US 101: SBT Co. Line to SR 85	Santa Clara	Caltrans	\$29,700,000	\$0	\$29,700,000
FPI - SOL I-80: I-505 to Yolo Co. Line.	Solano	Caltrans	\$0	\$23,000,000	\$23,000,000
SUBTOTAL			\$43,250,000	\$34,000,000	\$77,250,000
3. FREEWAY PERFORMANCE INITIATIVE (FPI)			TOTAL: \$62,000,000	\$34,000,000	\$96,000,000
4. PAVEMENT MANAGEMENT PROGRAM (PMP)					
Pavement Management Program (PMP)	Region-Wide	MTC	\$1,200,000	\$0	\$1,200,000
Pavement Technical Advisory Program (PTAP)	Region-Wide	MTC	\$6,000,000	\$0	\$6,000,000
4. PAVEMENT MANAGEMENT PROGRAM (PMP)			TOTAL: \$7,200,000	\$0	\$7,200,000
5. PRIORITY DEVELOPMENT AREA (PDA) PLANNING AND IMPLEMENTATION					
Regional PDA Planning and Implementation					
PDA Planning - ABAG	Region-Wide	ABAG	\$2,000,000	\$0	\$2,000,000
Regional PDA Planning	Region-Wide	MTC	\$8,000,000	\$0	\$8,000,000
Transit Oriented Affordable Housing (TOAH)	Various	TBD	\$10,000,000	\$0	\$10,000,000
SUBTOTAL			\$20,000,000	\$0	\$20,000,000
Local PDA Planning					
Local PDA Planning - Alameda	Alameda	ACTC	\$3,905,000	\$0	\$3,905,000
Local PDA Planning - Contra Costa	Contra Costa	CCTA	\$2,745,000	\$0	\$2,745,000
Local PDA Planning - Marin	Marin	TAM	\$600,000	\$0	\$600,000
Local PDA Planning - Marin County Civic Center Planning	Marin	Marin County	\$150,000	\$0	\$150,000
Local PDA Planning - City of Napa	Napa	Napa	\$275,000	\$0	\$275,000
Local PDA Planning - American Canyon	Napa	American Canyon	\$475,000	\$0	\$475,000
Local PDA Planning - San Francisco	San Francisco	SF City/County	\$2,380,000	\$0	\$2,380,000
Local PDA Planning - San Mateo	San Mateo	SMCCAG	\$1,608,000	\$0	\$1,608,000
Local PDA Planning - Santa Clara	Santa Clara	VTA	\$5,349,000	\$0	\$5,349,000
Local PDA Planning - Solano	Solano	STA	\$1,066,000	\$0	\$1,066,000
Local PDA Planning - Sonoma	Sonoma	SCTA	\$1,447,000	\$0	\$1,447,000
SUBTOTAL			\$20,000,000	\$0	\$20,000,000
5. PRIORITY DEVELOPMENT AREA (PDA) PLANNING AND IMPLEMENTATION			TOTAL: \$40,000,000	\$0	\$40,000,000
6. CLIMATE INITIATIVES PROGRAM (CIP)					
Climate Strategies	TBD	TBD	\$14,000,000	\$6,000,000	\$20,000,000
6. CLIMATE INITIATIVES PROGRAM (CIP)			TOTAL: \$14,000,000	\$6,000,000	\$20,000,000
7. REGIONAL SAFE ROUTES TO SCHOOL (RSRTS)					
<i>Specific projects TBD by CMAs</i>					
RSRTS - Alameda County Safe Routes to School Program	Alameda	ACTC	\$4,293,000	\$0	\$4,293,000
Vista Grande St Pedestrian/SRTS Improvements	Contra Costa	Danville	\$157,000	\$0	\$157,000
Happy Valley Road Walkway SRTS Improvements	Contra Costa	Lafayette	\$100,000	\$0	\$100,000
Moraga Road SRTS Bicycle / Pedestrian Improvements	Contra Costa	Moraga	\$100,000	\$0	\$100,000

Attachment B-1

MTC Res. No. 4035, Attachment B-1
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 11/28/12-C 12/19/12-C
 01/23/13-C 02/27/13-C
 05/22/13-C 09/25/13-C

Cycle 2
 Regional Programs Project List
 FY 2012-13 through FY 2015-16
 September 2013

Regional Programs Project List

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other RTIP/TAP/TFCA	Total Cycle 2
CYCLE 2 REGIONAL PROGRAMS					
City of Orinda Sidewalk Project	Contra Costa	Orinda	\$100,000	\$0	\$100,000
City of San Ramon School Crossing Enhancement Project	Contra Costa	San Ramon	\$247,600	\$0	\$247,600
Boyd Road and Elinora Drive Sidewalk Installation Project	Contra Costa	Pleasant Hill	\$395,000	\$0	\$395,000
Actuated Ped /Bicycle Traffic Signal on Oak Grove Rd at Sierra Rd	Contra Costa	Concord	\$504,900	\$0	\$504,900
Cavallo Rd, Drake St, and "G" Street Safe Routes to School	Contra Costa	Antioch	\$330,000	\$0	\$330,000
Pittsburg School Area Safety Improvements	Contra Costa	Pittsburg	\$203,000	\$0	\$203,000
Port Chicago Hwy/Willow Pass Rd Pedestrian & Bicycle Improvements	Contra Costa	Contra Costa County	\$441,700	\$0	\$441,700
West Contra Costa SRTS Non-Infrastructure Program	Contra Costa	Contra Costa County	\$709,800	\$0	\$709,800
RSRTS - Marin	Marin	TAM	\$633,000	\$0	\$633,000
SRTS Non-Infrastructure Program	Napa	NCTPA	\$420,000	\$0	\$420,000
SRTS Non-Infrastructure Program	San Francisco	SFDPH	\$1,439,000	\$0	\$1,439,000
RSRTS - San Mateo County Safe Routes to School Program	San Mateo	SMCCAG	\$1,905,000	\$0	\$1,905,000
Virginia Avenue Sidewalks	Santa Clara	Campbell	\$708,000	\$0	\$708,000
Complete Streets El Camino to Miramonte	Santa Clara	Mountain View	\$840,000	\$0	\$840,000
Non-Infrastructure SR2S	Santa Clara	Mountain View	\$500,000	\$0	\$500,000
Arastradero Road Schoolscape/Multi-use Trail	Santa Clara	Palo Alto	\$1,000,000	\$0	\$1,000,000
Walk N' Roll Phase 2	Santa Clara	San Jose	\$1,000,000	\$0	\$1,000,000
Non-Infrastructure SR2S Phase 2	Santa Clara	Santa Clara	\$500,000	\$0	\$500,000
Non-Infrastructure SR2S for Santa Clara County	Santa Clara	Santa Clara County	\$838,000	\$0	\$838,000
Non-Infrastructure Solano County SRTS Program	Solano	STA	\$1,256,000	\$0	\$1,256,000
RSRTS - Sonoma Countywide Safe Routes to School Program	Sonoma	Sonoma County TPW	\$1,379,000	\$0	\$1,379,000
7. REGIONAL SAFE ROUTES TO SCHOOL (RSRTS)			TOTAL: \$20,000,000	\$0	\$20,000,000
8. TRANSIT CAPITAL REHABILITATION PROGRAM					
SolTrans - Preventive Maintenance	Solano	SolTrans	\$1,000,000	\$0	\$1,000,000
Transit Capital Rehabilitation					
<i>Specific Projects TBD by Commission</i>					
ECCTA Replace Eleven 2001 40' Buses	Contra Costa	ECCTA	\$636,763	\$0	\$636,763
BART Car Exchange Preventative Maintenance	Regional	BART	\$1,442,263	\$0	\$1,442,263
Clipper Fare Collection Equipment Replacement	Regional	MTC	\$9,994,633	\$0	\$9,994,633
SFMTA - New 60' Flyer Trolley Bus Replacement	San Francisco	SFMTA	\$15,502,261	\$0	\$15,502,261
VTA Preventive Maintenance (for vehicle replacement)	Santa Clara	VTA	\$3,349,722	\$0	\$3,349,722
Unanticipated Cost Reserve	TBD	TBD	\$2,000,000	\$0	\$2,000,000
Specific Transit Capital Rehabilitation Program projects - TBD	TBD	TBD	\$4,074,358	\$0	\$4,074,358
SUBTOTAL			\$37,000,000	\$0	\$37,000,000
Transit Performance Initiative (TPI) Incentive Program					
<i>Specific Projects TBD by Commission</i>					
TPI - AC Transit Spectrum Ridership Growth Project	Alameda	AC Transit	\$1,802,676	\$0	\$1,802,676
TPI - ACE Positive Train Control	Alameda	SJRRC/ACE	\$22,575	\$0	\$22,575
TPI - Marin Transit Preventive Maintenance (for low income youth pass)	Marin	Marin Transit	\$99,289	\$0	\$99,289
TPI - BART Train Car Accident Repair	Regional	BART	\$1,493,189	\$0	\$1,493,189
TPI - BART 24th Street Train Control Upgrade	San Francisco	BART	\$2,000,000	\$0	\$2,000,000
TPI - SFMTA Preventive Maintenance (for low income youth pass)	San Francisco	SFMTA	\$1,600,000	\$0	\$1,600,000
TPI - SFMTA Light Rail Vehicle Rehabilitation	San Francisco	SFMTA	\$5,120,704	\$0	\$5,120,704
TPI - VTA Preventive Maintenance (for low income fare pilot)	Santa Clara	VTA	\$1,302,018	\$0	\$1,302,018
Specific Transit Performance Initiative Incentive Program projects - TBD	TBD	TBD	\$46,559,549	\$0	\$46,559,549
SUBTOTAL			\$60,000,000	\$0	\$60,000,000
Transit Performance Initiative (TPI) Investment Program					
<i>Specific Projects TBD by Commission</i>					
Specific Transit Performance Initiative Investment Program projects - TBD	TBD	TBD	\$52,000,000	\$0	\$52,000,000
SUBTOTAL			\$52,000,000	\$0	\$52,000,000
8. TRANSIT CAPITAL REHABILITATION PROGRAM			TOTAL: \$150,000,000	\$0	\$150,000,000
9. TRANSIT PERFORMANCE INITIATIVE (TPI)					
TPI - Capital Program					
AC Transit - Line 51 Corridor Speed Protection and Restoration	Alameda	AC Transit	\$10,515,624	\$0	\$10,515,624
SFMTA - Mission Mobility Maximization	San Francisco	SFMTA	\$5,383,109	\$0	\$5,383,109
SFMTA - N-Judah Mobility Maximization	San Francisco	SFMTA	\$5,383,860	\$0	\$5,383,860
SFMTA - Bus Stop Consolidation and Roadway Modifications	San Francisco	SFMTA	\$4,133,031	\$0	\$4,133,031
VTA - Light Rail Transit Signal Priority	Santa Clara	VTA	\$1,587,176	\$0	\$1,587,176
VTA - Stevens Creek - Limited 323 Transit Signal Priority	Santa Clara	VTA	\$712,888	\$0	\$712,888
Unprogrammed Transit Performance Initiative Reserve	TBD	TBD	\$2,284,312	\$0	\$2,284,312
9. TRANSIT PERFORMANCE INITIATIVE (TPI)			TOTAL: \$30,000,000	\$0	\$30,000,000
10. PRIORITY CONSERVATION AREA (PCA)					
North Bay PCA Program					
Metropolitan Transportation Commission T4 New Act Cycle 2 Project Selection Criteria and Programming Policy - Regional Program Project List					

Attachment B-1

MTC Res. No. 4035, Attachment B-1
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 11/28/12-C 12/19/12-C
 01/23/13-C 02/27/13-C
 05/22/13-C 09/25/13-C

**Cycle 2
 Regional Programs Project List
 FY 2012-13 through FY 2015-16
 September 2013**

Regional Programs Project List

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other RTIP/TAP/TFCA	Total Cycle 2
CYCLE 2 REGIONAL PROGRAMS			\$435,187,000	\$40,000,000	\$475,187,000
<i>Specific projects TBD by North Bay CMAs</i>			\$2,500,000	\$0	\$2,500,000
Solano PCA - Suisun Valley Bicycle and Pedestrian Imps	Solano	Solano County	\$1,175,000	\$0	\$1,175,000
Solano PCA - Solano PCA Assessment Plan	Solano	STA	\$75,000	\$0	\$75,000
Sonoma PCA - Bodega Hwy Roadway Preservation	Sonoma	Sonoma County	\$1,000,000	\$0	\$1,000,000
Sonoma PCA - Sonoma County Urban Footprint Planning	Sonoma	Sonoma County	\$250,000	\$0	\$250,000
SUBTOTAL			\$5,000,000	\$0	\$5,000,000
Peninsula, Southern and Eastern Counties PCA Program					
<i>Specific projects TBD by California Coastal Conservancy</i>			\$5,000,000	\$0	\$5,000,000
SUBTOTAL			\$5,000,000	\$0	\$5,000,000
10. PRIORITY CONSERVATION AREA (PCA)			TOTAL: \$10,000,000	\$0	\$10,000,000
CYCLE 2 REGIONAL PROGRAMS TOTAL			TOTAL: \$435,187,000	\$40,000,000	\$475,187,000

J:\SECTION\ALLSTAFF\Resolution\TEMP-RES\MTC\September PAC\[Imp-4035_Attach_B-1_Sept.xlsx]Attach B-1 09-25-13

Attachment B-2

MTC Resolution No. 4035, Attachment B-2
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 12/19/12-C 01/23/13-C
 05/22/13-C 09/25/13-C

Cycle 2 OBAG Project List FY 2012-13 through FY 2015-16 September 2013

OBAG Program Project List

Project Category and Title	Implementing Agency	Total STP/CMAQ	Total Other RTIP-TAP	Total Cycle 2
CYCLE 2 COUNTY OBAG PROGRAMMING		\$301,964,000	\$18,036,000	\$320,000,000
ALAMEDA COUNTY				
<i>Specific projects TBD by Alameda CMA</i>	TBD	\$149,000	\$0	\$149,000
CMA Base Planning Activities - Alameda	ACTC	\$3,836,000	\$0	\$3,836,000
CMA Planning Activities Augmentation - Alameda	ACTC	\$3,270,000	\$0	\$3,270,000
Alameda County Safe Routes to School Program	ACTC	\$2,000,000	\$0	\$2,000,000
Alameda City Complete Streets	Alameda (City)	\$635,000	\$0	\$635,000
Alameda County Various Streets and Roads Preservation	Alameda County	\$1,665,000	\$0	\$1,665,000
Berkeley Downtown BART Plaza Streetscape	BART	\$4,066,000	\$0	\$4,066,000
Shattuck Ave Complete Streets and De-Couplet	Berkeley	\$2,777,000	\$0	\$2,777,000
Berkeley - Hearst Avenue Complete Streets	Berkeley	\$1,006,000	\$1,150,000	\$2,156,000
Dublin Boulevard Preservation	Dublin	\$470,000	\$0	\$470,000
Emeryville - Hollis Street Preservation	Emeryville	\$100,000	\$0	\$100,000
Fremont Various Streets and Roads Preservation	Fremont	\$2,105,000	\$0	\$2,105,000
Fremont City Center Multi-Modal Imps	Fremont	\$5,855,000	\$0	\$5,855,000
Hayward - Industrial Boulevard Preservation	Hayward	\$1,335,000	\$0	\$1,335,000
Livermore Various Streets Preservation	Livermore	\$1,053,000	\$0	\$1,053,000
Enterprise Drive Complete Streets and Road Diet	Newark	\$454,000	\$0	\$454,000
Oakland Complete Streets	Oakland	\$3,851,000	\$0	\$3,851,000
7th Street West Oakland Transit Village Phase 2	Oakland	\$3,288,000	\$0	\$3,288,000
Lakeside Complete Streets and Road Diet	Oakland	\$4,846,000	\$2,154,000	\$7,000,000
Oakland - Peralta and MLK Jr. Way Streetscape- Phase I	Oakland	\$5,452,000	\$0	\$5,452,000
Lake Merritt BART Bikeways	Oakland	\$0	\$422,000	\$422,000
Piedmont Complete Streets	Piedmont	\$129,000	\$0	\$129,000
Pleasanton Complete Streets	Pleasanton	\$832,000	\$0	\$832,000
San Leandro Boulevard Preservation	San Leandro	\$804,000	\$0	\$804,000
Whipple Road Complete Streets	Union City	\$669,000	\$0	\$669,000
Union City BART TLC Phase 2	Union City	\$8,692,000	\$0	\$8,692,000
ALAMEDA COUNTY	TOTAL:	\$59,339,000	\$3,726,000	\$63,065,000
CONTRA COSTA COUNTY				
<i>Specific projects TBD by Contra Costa CMA</i>	TBD	\$552,000	\$0	\$552,000
CMA Base Planning Activities - Contra Costa	CCTA	\$3,036,000	\$0	\$3,036,000
CMA Planning Activities Augmentation - Contra Costa	CCTA	\$1,214,000	\$0	\$1,214,000
Dornan Drive/Garrard Blvd Tunnel Rehabilitation	Richmond	\$413,000	\$0	\$413,000
Antioch 9th Street Preservation	Antioch	\$673,000	\$0	\$673,000
Richmond BART Station Intermodal Imps.	BART	\$2,900,000	\$0	\$2,900,000
Balfour Road Preservation	Brentwood	\$290,000	\$0	\$290,000
Clayton Various Streets Preservation	Clayton	\$386,000	\$0	\$386,000
Concord Various Streets Preservation	Concord	\$757,000	\$0	\$757,000
Detroit Avenue Bicycle and Pedestrian Imps.	Concord	\$965,000	\$1,189,000	\$2,154,000
Concord BART Station Bicycle and Ped. Access Imps.	Concord	\$0	\$1,195,000	\$1,195,000
Contra Costa County Various Streets and Roads Preservation	Contra Costa County	\$1,941,000	\$0	\$1,941,000
Danville Various Streets and Roads Preservation	Danville	\$933,000	\$0	\$933,000
El Cerrito Various Streets and Roads Preservation	El Cerrito	\$630,000	\$0	\$630,000
El Cerrito Ohlone Greenway Bike and Ped. Imps.	El Cerrito	\$3,468,000	\$0	\$3,468,000
Hercules - Refugio Valley Road Preservation	Hercules	\$702,000	\$0	\$702,000
Hercules Intermodal Transit Center	Hercules	\$2,584,000	\$0	\$2,584,000
Lafayette - Mt. Diablo Blvd West Preservation	Lafayette	\$584,000	\$0	\$584,000
Martinez Various Streets and Roads Preservation	Martinez	\$1,023,000	\$0	\$1,023,000
Moraga Various Streets and Roads Preservation	Moraga	\$709,000	\$0	\$709,000
Oakley Various Streets and Roads Preservation	Oakley	\$1,031,000	\$0	\$1,031,000
Pinole - San Pablo Avenue Preservation	Pinole	\$453,000	\$0	\$453,000
Pittsburg - Railroad Avenue Preservation	Pittsburg	\$299,000	\$0	\$299,000
Pittsburg Multimodal Station Bike/Ped Access Imps.	Pittsburg	\$1,300,000	\$0	\$1,300,000
Pleasant Hill - Contra Costa Boulevard Preservation	Pleasant Hill	\$799,000	\$0	\$799,000
Golf Club Road Roundabout and Bike/Ped Imps.	Pleasant Hill	\$4,770,000	\$0	\$4,770,000
Richmond Local Streets and Roads Preservation	Richmond	\$3,030,000	\$0	\$3,030,000
San Pablo Various Streets and Roads Preservation	San Pablo	\$454,000	\$0	\$454,000
San Pablo Avenue Bicycle and Pedestrian Imps.	San Pablo	\$5,978,000	\$0	\$5,978,000

Attachment B-2

MTC Resolution No. 4035, Attachment B-2
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 12/19/12-C 01/23/13-C
 05/22/13-C 09/25/13-C

Cycle 2 OBAG Project List FY 2012-13 through FY 2015-16 September 2013

OBAG Program Project List

Project Category and Title	Implementing Agency	Total STP/CMAQ	Total Other RTIP-TAP	Total Cycle 2
CYCLE 2 COUNTY OBAG PROGRAMMING		\$301,964,000	\$18,036,000	\$320,000,000
<u>San Ramon Valley Blvd Preservation</u>	<u>San Ramon</u>	<u>\$291,000</u>	<u>\$0</u>	<u>\$291,000</u>
<u>Walnut Creek North Main Street Preservation</u>	<u>Walnut Creek</u>	<u>\$655,000</u>	<u>\$0</u>	<u>\$655,000</u>
CONTRA COSTA COUNTY TOTAL:		\$42,820,000	\$2,384,000	\$45,204,000
MARIN COUNTY				
<i>Specific projects TBD by Marin CMA</i>	TBD	\$1,856,000	\$300,000	\$2,156,000
CMA Base Planning Activities - Marin	TAM	\$2,673,000	\$0	\$2,673,000
CMA Planning Activities Augmentation - Marin	TAM	\$418,000	\$0	\$418,000
Central Marin Ferry Bike/Ped Connection	<u>TAM</u>	\$1,500,000	\$0	\$1,500,000
<u>North Civic Center Bicycle and Pedestrian Improvements</u>	<u>Marin County</u>	<u>\$243,000</u>	<u>\$407,000</u>	<u>\$650,000</u>
<u>Bolinas Avenue and Sir Francis Drake Intersection Imps.</u>	<u>Ross</u>	<u>\$274,000</u>	<u>\$0</u>	<u>\$274,000</u>
<u>San Rafael Various Streets and Roads Preservation</u>	<u>San Rafael</u>	<u>\$457,000</u>	<u>\$0</u>	<u>\$457,000</u>
<u>San Rafael Transit Center Pedestrian Access Imps.</u>	<u>San Rafael</u>	<u>\$1,900,000</u>	<u>\$0</u>	<u>\$1,900,000</u>
MARIN COUNTY TOTAL:		\$9,321,000	\$707,000	\$10,028,000
NAPA COUNTY				
<i>Specific projects TBD by Napa - NCTPA</i>	TBD	\$794,000	\$0	\$794,000
CMA Base Planning Activities - Napa	NCTPA	\$2,673,000	\$0	\$2,673,000
Eucalyptus Drive Complete Streets	American Canyon	\$723,000	\$431,000	\$1,154,000
Napa City North/South Bike Connection	Napa (City)	\$300,000	\$0	\$300,000
California Avenue Roundabouts	Napa (City)	\$1,740,000	\$0	\$1,740,000
NAPA COUNTY TOTAL:		\$6,230,000	\$431,000	\$6,661,000
SAN FRANCISCO COUNTY				
<i>Specific projects TBD by San Francisco CMA</i>	TBD	\$0	\$0	\$0
CMA Base Planning Activities - San Francisco	SFCTA	\$2,795,000	\$0	\$2,795,000
CMA Planning Activities Augmentation - San Francisco	SFCTA	\$773,000	\$0	\$773,000
<u>Longfellow Safe Routes to School</u>	<u>SF DPW</u>	<u>\$670,307</u>	<u>\$0</u>	<u>\$670,307</u>
<u>ER Taylor Safe Routes to School</u>	<u>SF DPW</u>	<u>\$519,631</u>	<u>\$0</u>	<u>\$519,631</u>
<u>Chinatown Broadway Complete Streets Phase IV</u>	<u>SF DPW</u>	<u>\$5,320,536</u>	<u>\$0</u>	<u>\$5,320,536</u>
<u>Mansell Corridor Complete Streets</u>	<u>SFCTA</u>	<u>\$1,762,239</u>	<u>\$0</u>	<u>\$1,762,239</u>
<u>Masonic Avenue Complete Streets</u>	<u>SFMTA</u>	<u>\$8,317,539</u>	<u>\$1,910,000</u>	<u>\$10,227,539</u>
<u>Second Street Complete Streets</u>	<u>SFMTA</u>	<u>\$10,515,748</u>	<u>\$0</u>	<u>\$10,515,748</u>
<u>Transbay Center Bicycle and Pedestrian Imps.</u>	<u>TJPA</u>	<u>\$6,000,000</u>	<u>\$0</u>	<u>\$6,000,000</u>
SAN FRANCISCO COUNTY TOTAL:		\$36,674,000	\$1,910,000	\$38,584,000
SAN MATEO COUNTY				
<i>Specific projects TBD by San Mateo CMA</i>	TBD	\$0	\$1,991,000	\$1,991,000
CMA Base Planning Activities - San Mateo	SMCCAG	\$2,673,000	\$0	\$2,673,000
CMA Planning Activities Augmentation - San Mateo	SMCCAG	\$672,000	\$0	\$672,000
<u>PDA Planning Augmentation - San Mateo</u>	<u>SMCCAG</u>	<u>\$164,000</u>	<u>\$0</u>	<u>\$164,000</u>
US 101 / Broadway Interchange Bike/Ped Imps	Caltrans	\$3,613,000	\$0	\$3,613,000
<u>Atherton Various Streets and Roads Preservation</u>	<u>Atherton</u>	<u>\$285,000</u>	<u>\$0</u>	<u>\$285,000</u>
San Pedro Creek Bridge Replacement Bike/Ped Imps	Pacifica	\$1,141,000	\$0	\$1,141,000
Pacifica Linda Mar Blvd Preservation	Pacifica	\$431,000	\$0	\$431,000
Crestview Drive Pavement Rehabilitation	San Carlos	\$412,000	\$0	\$412,000
<u>Belmont Various Streets and Roads Preservation</u>	<u>Belmont</u>	<u>\$534,000</u>	<u>\$0</u>	<u>\$534,000</u>
<u>Ralston Road Pedestrian Improvements</u>	<u>Belmont</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Old County Road Bike and Pedestrian Imps</u>	<u>Belmont</u>	<u>\$270,000</u>	<u>\$0</u>	<u>\$270,000</u>
<u>Carolan Avenue Complete Streets and Road Diet</u>	<u>Burlingame</u>	<u>\$986,000</u>	<u>\$0</u>	<u>\$986,000</u>
<u>Daly City Various Streets and Roads Preservation</u>	<u>Daly City</u>	<u>\$562,000</u>	<u>\$0</u>	<u>\$562,000</u>
<u>John Daly Boulevard Bicycle and Pedestrian Imps.</u>	<u>Daly City</u>	<u>\$1,000,000</u>	<u>\$0</u>	<u>\$1,000,000</u>
<u>Bay Road Bike and Ped Imps. Phase II and III</u>	<u>East Palo Alto</u>	<u>\$1,000,000</u>	<u>\$0</u>	<u>\$1,000,000</u>
<u>Menlo Park Various Streets and Roads Preservation</u>	<u>Menlo Park</u>	<u>\$427,000</u>	<u>\$0</u>	<u>\$427,000</u>
<u>Menlo Park Various Streets Bicycle and Pedestrian Imps</u>	<u>Menlo Park</u>	<u>\$797,000</u>	<u>\$0</u>	<u>\$797,000</u>
<u>Millbrae Various Streets and Roads Preservation</u>	<u>Millbrae</u>	<u>\$445,000</u>	<u>\$0</u>	<u>\$445,000</u>
<u>Palmetto Avenue Streetscape</u>	<u>Pacifica</u>	<u>\$1,000,000</u>	<u>\$0</u>	<u>\$1,000,000</u>
<u>Portola Valley Various Streets and Roads Preservation</u>	<u>Portola Valley</u>	<u>\$224,000</u>	<u>\$0</u>	<u>\$224,000</u>
<u>Redwood City Various Streets and Roads Preservation</u>	<u>Redwood City</u>	<u>\$548,000</u>	<u>\$0</u>	<u>\$548,000</u>

Attachment B-2

MTC Resolution No. 4035, Attachment B-2
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 12/19/12-C 01/23/13-C
 05/22/13-C 09/25/13-C

Cycle 2 OBAG Project List FY 2012-13 through FY 2015-16 September 2013

OBAG Program Project List

Project Category and Title	Implementing Agency	Total STP/CMAQ	Total Other RTIP-TAP	Total Cycle 2
CYCLE 2 COUNTY OBAG PROGRAMMING		\$301,964,000	\$18,036,000	\$320,000,000
<u>Middlefield Road Bicycle and Pedestrian Imps</u>	<u>Redwood City</u>	<u>\$1,752,000</u>	\$0	<u>\$1,752,000</u>
<u>San Bruno Avenue Pedestrian Improvements</u>	<u>San Bruno</u>	<u>\$265,000</u>	\$0	<u>\$265,000</u>
<u>San Bruno Avenue Street Median Imps</u>	<u>San Bruno</u>	<u>\$735,000</u>	\$0	<u>\$735,000</u>
<u>San Carlos Streetscape and Pedestrian Imps</u>	<u>San Carlos</u>	<u>\$850,000</u>	\$0	<u>\$850,000</u>
<u>El Camino Real Ped Upgrades (Grand Boulevard Initiative)</u>	<u>San Carlos</u>	<u>\$182,000</u>	\$0	<u>\$182,000</u>
<u>Mount Diablo Ave. Rehabilitation</u>	<u>San Mateo (City)</u>	<u>\$270,000</u>	\$0	<u>\$270,000</u>
<u>North Central Pedestrian Imps</u>	<u>San Mateo (City)</u>	<u>\$1,000,000</u>	\$0	<u>\$1,000,000</u>
<u>San Mateo Citywide Crosswalk Improvements</u>	<u>San Mateo (City)</u>	<u>\$368,000</u>	\$0	<u>\$368,000</u>
<u>Semicircular Road Bicycle and Pedestrian Access Imps</u>	<u>San Mateo County</u>	<u>\$320,000</u>	\$0	<u>\$320,000</u>
<u>South San Francisco Citywide Sidewalk Gap Closures</u>	<u>South San Francisco</u>	<u>\$357,000</u>	\$0	<u>\$357,000</u>
<u>South San Francisco Grand Blvd Pedestrian Imps</u>	<u>South San Francisco</u>	<u>\$1,000,000</u>	\$0	<u>\$1,000,000</u>
SAN MATEO COUNTY	TOTAL:	\$24,533,000	\$1,991,000	\$26,524,000
SANTA CLARA COUNTY				
<i>Specific projects TBD by Santa Clara CMA</i>	TBD	\$2,187,000	\$0	\$2,187,000
CMA Base Planning Activities - Santa Clara	VTA	\$4,246,000	\$0	\$4,246,000
CMA Planning Activities Augmentation - Santa Clara	VTA	\$1,754,000	\$0	\$1,754,000
San Tomas Expressway Box Culvert Rehabilitation	Santa Clara County	\$10,000,000	\$0	\$10,000,000
<u>Hamilton Avenue Preservation</u>	<u>Campbell</u>	<u>\$279,000</u>	<u>\$0</u>	<u>\$279,000</u>
<u>Stevens Creek Boulevard Preservation</u>	<u>Cupertino</u>	<u>\$735,000</u>	<u>\$0</u>	<u>\$735,000</u>
<u>Los Altos Various Streets and Roads Preservation</u>	<u>Los Altos</u>	<u>\$312,000</u>	<u>\$0</u>	<u>\$312,000</u>
<u>El Monte Road Preservation</u>	<u>Los Altos Hills</u>	<u>\$186,000</u>	<u>\$0</u>	<u>\$186,000</u>
<u>Hillside Road Preservation</u>	<u>Los Gatos</u>	<u>\$139,000</u>	<u>\$0</u>	<u>\$139,000</u>
<u>Milpitas Various Streets and Roads Preservation</u>	<u>Milpitas</u>	<u>\$1,652,000</u>	<u>\$0</u>	<u>\$1,652,000</u>
<u>Monte Sereno Various Streets and Roads Preservation</u>	<u>Monte Sereno</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Mountain View Various Streets Preservation and Bike Lanes</u>	<u>Mountain View</u>	<u>\$1,166,000</u>	<u>\$0</u>	<u>\$1,166,000</u>
<u>Palo Alto Various Streets and Roads Preservation</u>	<u>Palo Alto</u>	<u>\$956,000</u>	<u>\$0</u>	<u>\$956,000</u>
<u>San Jose Citywide Bikeway Program</u>	<u>San Jose</u>	<u>\$1,150,000</u>	<u>\$0</u>	<u>\$1,150,000</u>
<u>San Jose Citywide Pavement Management Program</u>	<u>San Jose</u>	<u>\$11,531,000</u>	<u>\$0</u>	<u>\$11,531,000</u>
<u>San Jose Citywide SRTS Infrastructure Program</u>	<u>San Jose</u>	<u>\$1,150,000</u>	<u>\$0</u>	<u>\$1,150,000</u>
<u>San Jose CitySide Smart Intersections Program</u>	<u>San Jose</u>	<u>\$1,150,000</u>	<u>\$0</u>	<u>\$1,150,000</u>
<u>Santa Clara Various Streets and Roads Preservation</u>	<u>Santa Clara (City)</u>	<u>\$1,891,000</u>	<u>\$0</u>	<u>\$1,891,000</u>
<u>Saratoga Village Sidewalk Preservation</u>	<u>Saratoga</u>	<u>\$162,000</u>	<u>\$0</u>	<u>\$162,000</u>
<u>Duane Avenue Preservation</u>	<u>Sunnyvale</u>	<u>\$1,576,000</u>	<u>\$0</u>	<u>\$1,576,000</u>
<u>Campbell Avenue Bicycle and Pedestrian Imps.</u>	<u>Campbell</u>	<u>\$3,718,000</u>	<u>\$0</u>	<u>\$3,718,000</u>
<u>Ronan Channel / Lions Creek Multi-Use Trail</u>	<u>Gilroy</u>	<u>\$1,034,000</u>	<u>\$0</u>	<u>\$1,034,000</u>
<u>US 101/Adobe Creek Bicycle and Pedestrian Bridge</u>	<u>Palo Alto</u>	<u>\$1,000,000</u>	<u>\$3,000,000</u>	<u>\$4,000,000</u>
<u>Downtown San Jose Bike Lanes and De-Couplet</u>	<u>San Jose</u>	<u>\$1,500,000</u>	<u>\$0</u>	<u>\$1,500,000</u>
<u>East San Jose Bicycle/Pedestrian Transit Connection</u>	<u>San Jose</u>	<u>\$2,000,000</u>	<u>\$0</u>	<u>\$2,000,000</u>
<u>Jackson Avenue Bicycle and Pedestrian Imps.</u>	<u>San Jose</u>	<u>\$1,500,000</u>	<u>\$0</u>	<u>\$1,500,000</u>
<u>San Jose Pedestrian-Oriented Traffic Safety Signals</u>	<u>San Jose</u>	<u>\$3,000,000</u>	<u>\$0</u>	<u>\$3,000,000</u>
<u>St. Johns Bikeway and Pedestrian Improvements</u>	<u>San Jose</u>	<u>\$1,185,000</u>	<u>\$0</u>	<u>\$1,185,000</u>
<u>The Alameda "Beautiful Way" Grand Boulevard Phase 2</u>	<u>San Jose</u>	<u>\$3,500,000</u>	<u>\$0</u>	<u>\$3,500,000</u>
<u>Capitol Expressway Traffic ITS and Bike/Ped Imps.</u>	<u>Santa Clara County</u>	<u>\$6,085,000</u>	<u>\$0</u>	<u>\$6,085,000</u>
<u>San Tomas Aquino Spur Multi-Use Trail Phase 2</u>	<u>Santa Clara County</u>	<u>\$1,884,000</u>	<u>\$1,350,000</u>	<u>\$3,234,000</u>
<u>Saratoga Ave-Prospect Rd Complete Streets</u>	<u>Saratoga</u>	<u>\$4,205,000</u>	<u>\$0</u>	<u>\$4,205,000</u>
<u>East & West Channel Multi-Use Trails</u>	<u>Sunnyvale</u>	<u>\$3,440,000</u>	<u>\$0</u>	<u>\$3,440,000</u>
<u>Fair Oaks Avenue Bikeway and Streetscape</u>	<u>Sunnyvale</u>	<u>\$956,000</u>	<u>\$0</u>	<u>\$956,000</u>
<u>Maude Avenue Bikeway and Streetscape</u>	<u>Sunnyvale</u>	<u>\$695,000</u>	<u>\$0</u>	<u>\$695,000</u>
<u>Sunnyvale Safe Routes to School Ped Infrastructure Imps</u>	<u>Sunnyvale</u>	<u>\$1,569,000</u>	<u>\$0</u>	<u>\$1,569,000</u>
<u>Sunnyvale-Saratoga Road Bike/Ped Safety Enhancements</u>	<u>Sunnyvale</u>	<u>\$524,000</u>	<u>\$0</u>	<u>\$524,000</u>
<u>Milpitas BART Station Montague Expwy Ped Overcrossing</u>	<u>VTA</u>	<u>\$744,000</u>	<u>\$0</u>	<u>\$744,000</u>
<u>Santa Clara Caltrain Station Bike/Ped Undercrossing</u>	<u>VTA</u>	<u>\$1,251,000</u>	<u>\$0</u>	<u>\$1,251,000</u>
<u>VTA/San Jose: Upper Penitencia Creek Multi-Use Trail</u>	<u>VTA</u>	<u>\$1,514,000</u>	<u>\$0</u>	<u>\$1,514,000</u>
SANTA CLARA COUNTY	TOTAL:	\$83,776,000	\$4,350,000	\$88,126,000
SOLANO COUNTY				
<i>Specific projects TBD by Solano CMA</i>	TBD	\$1,684,000	\$0	\$1,684,000

Attachment B-2

MTC Resolution No. 4035, Attachment B-2
 Adopted: 05/17/12-C
 Revised: 10/24/12-C
 12/19/12-C 01/23/13-C
 05/22/13-C 09/25/13-C

Cycle 2 OBAG Project List FY 2012-13 through FY 2015-16 September 2013

OBAG Program Project List

Project Category and Title	Implementing Agency	Total STP/CMAQ	Total Other RTIP-TAP	Total Cycle 2
CYCLE 2 COUNTY OBAG PROGRAMMING				
		\$301,964,000	\$18,036,000	\$320,000,000
CMA Base Planning Activities - Solano	STA	\$2,673,000	\$0	\$2,673,000
CMA Planning Activities Augmentation - Solano	STA	\$333,000	\$0	\$333,000
West B Street Bicycle/Pedestrian RxR Undercrossing	Dixon	\$1,394,000	\$1,141,000	\$2,535,000
Solano County - Various Streets and Roads Preservation	Solano County	<u>\$1,389,000</u>	\$0	<u>\$1,389,000</u>
Vacaville - Various Streets and Roads Preservation	Vacaville	\$1,231,000	\$0	\$1,231,000
Vallejo Downtown Streetscape - Phase 3	Vallejo	<u>\$2,090,000</u>	\$0	<u>\$2,090,000</u>
<u>East 2nd Street Preservation</u>	<u>Benicia</u>	<u>\$495,000</u>	\$0	<u>\$495,000</u>
<u>Benicia Safe Routes to Schools Infrastructure Imps</u>	<u>Benicia</u>	<u>\$100,000</u>	\$0	<u>\$100,000</u>
<u>Beck Avenue Preservation</u>	<u>Fairfield</u>	<u>\$1,424,000</u>	\$0	<u>\$1,424,000</u>
<u>Vaca-Dixon Bike Route Phase 5</u>	<u>Solano County</u>	<u>\$1,800,000</u>	\$0	<u>\$1,800,000</u>
<u>Local PDA Planning Augmentation</u>	<u>STA</u>	<u>\$511,000</u>	\$0	<u>\$511,000</u>
<u>Eastern Solano / SNCI Rideshare Program</u>	<u>STA</u>	<u>\$533,000</u>	\$0	<u>\$533,000</u>
<u>Solano Transit Ambassador Program</u>	<u>STA</u>	<u>\$250,000</u>	\$0	<u>\$250,000</u>
<u>Walters Road/Pintail Drive Preservation</u>	<u>Suisun City</u>	<u>\$356,000</u>	\$0	<u>\$356,000</u>
<u>Suisun/Fairfield Intercity Rail Station Access Imps</u>	<u>Suisun City</u>	<u>\$415,000</u>	\$0	<u>\$415,000</u>
<u>Allison Bicycle/Pedestrian Imps.</u>	<u>Vacaville</u>	<u>\$450,000</u>	\$0	<u>\$450,000</u>
<u>Ulatis Creek Bicycle/Pedestrian Pathway and Streetscape</u>	<u>Vacaville</u>	<u>\$500,000</u>	\$0	<u>\$500,000</u>
SOLANO COUNTY	TOTAL:	\$17,628,000	\$1,141,000	\$18,769,000
SONOMA COUNTY				
<i>Specific projects TBD by Sonoma - SCTA</i>	TBD	\$0	\$0	\$0
CMA Base Planning Activities - Sonoma	SCTA	\$2,673,000	\$0	\$2,673,000
SMART Vehicle Purchase	SMART	\$6,600,000	\$0	\$6,600,000
<u>Cloverdale Safe Routes to Schools Phase 2</u>	<u>Cloverdale</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Cotati Old Redwood Highway South Preservation (CS)</u>	<u>Cotati</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Healdsburg Various Streets and Roads Preservation</u>	<u>Healdsburg</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Petaluma Complete Streets</u>	<u>Petaluma</u>	<u>\$1,848,000</u>	<u>\$0</u>	<u>\$1,848,000</u>
<u>Rohnert Park Various Streets Preservation</u>	<u>Rohnert Park</u>	<u>\$1,103,000</u>	<u>\$0</u>	<u>\$1,103,000</u>
<u>Rohnert Park Bicycle and Pedestrian Improvements</u>	<u>Rohnert Park</u>	<u>\$500,000</u>	<u>\$0</u>	<u>\$500,000</u>
<u>Downtown Santa Rosa Streetscape</u>	<u>Santa Rosa</u>	<u>\$360,000</u>	<u>\$353,000</u>	<u>\$713,000</u>
<u>Santa Rosa Complete Streets Road Diet on Transit Corridors</u>	<u>Santa Rosa</u>	<u>\$2,460,000</u>	<u>\$0</u>	<u>\$2,460,000</u>
<u>Sebastopol Various Streets and Roads Preservation</u>	<u>Sebastopol</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>SMART Bicycle/Pedestrian Pathway</u>	<u>SMART</u>	<u>\$0</u>	<u>\$1,043,000</u>	<u>\$1,043,000</u>
<u>Sonoma Various Streets and Roads Preservation</u>	<u>Sonoma (City)</u>	<u>\$250,000</u>	<u>\$0</u>	<u>\$250,000</u>
<u>Sonoma County Various Streets and Roads Preservation</u>	<u>Sonoma County</u>	<u>\$3,377,000</u>	<u>\$0</u>	<u>\$3,377,000</u>
<u>Windsor Road/Jaquar Lane Bicycle/Pedestrian Imps.</u>	<u>Windsor</u>	<u>\$630,000</u>	<u>\$0</u>	<u>\$630,000</u>
<u>Conde Lane/Johnson Street Pedestrian Imps.</u>	<u>Windsor</u>	<u>\$432,000</u>	<u>\$0</u>	<u>\$432,000</u>
<u>Windsor Rd/Bell Rd/Market St Pedestrian Imps.</u>	<u>Windsor</u>	<u>\$410,000</u>	<u>\$0</u>	<u>\$410,000</u>
SONOMA COUNTY	TOTAL:	\$21,643,000	\$1,396,000	\$23,039,000
Cycle 2 Total	TOTAL:	\$301,964,000	\$18,036,000	\$320,000,000

J:\SECTION\STAFF\Resolution\TEMP-RES\MTC\September PAC\Imp-4035_Attach_B-2_Sept REV.xlsx\T4 Cycle 2 Attach B-2 09-25-13

Date:	October 28, 2009	
W.I.:	1512	
Referred by:	PAC	
Revised:	12/16/09-C	07/28/10-C
	09/22/10-C	10/27/10-C
	02/23/11-C	03/23/11-C
	05/25/11-C	06/22/11-C
	09/28/11-C	10/26/11-C
	02/22/12-C	03/28/12-C
	04/25/12-C	06/27/12-C
	07/25/12-C	09/26/12-C
	02/27/13-C	05/22/13-C
	09/25/13-C	

ABSTRACT

Resolution No. 3925, Revised

This resolution adopts the Project Selection Criteria, policies and programming for the Surface Transportation Authorization Act, following the Safe, Accountable, Flexible and Efficient Transportation Equity Act (SAFETEA), and any extensions of SAFETEA in the interim, for the Cycle 1, Surface Transportation Program (STP) and Congestion Mitigation and Air Quality Improvement (CMAQ) Program. The Project Selection Criteria contains the project categories that are to be funded with FY 2009-10 and FY 2010-11 STP/CMAQ funds to be amended into the currently adopted 2009 Transportation Improvement Program (TIP) and subsequent TIP update.

The resolution includes the following attachments:

Attachment A – Cycle 1 STP/CMAQ Project Selection Criteria, and Programming Policies

Attachment B – Cycle 1 Project List

The resolution was revised on December 16, 2009 to add Attachment A and to add \$437 million to Attachment B, the balance of funding to Cycle 1 programs.

Appendix A-1 and A-7 of Attachment A along with Attachment B of the resolution were revised on July 28, 2010 to add approximately \$15.1 million in additional apportionment as follows:

1) Strategic Investment – Advance of SamTrans Payback (\$6.0 million); 2) Transportation for Livable Communities (\$4.1 million); 3) Regional Commitment – GGB Suicide Deterrent (\$5.0 million). In addition, the framework for second cycle is revised to program “freed up” Second Cycle Funds of \$6 million to the Climate Initiative program.

This resolution was revised on September 22, 2010 to advance \$20 million in Freeway Performance Initiative project elements to address lower than expected state programming as well

ABSTRACT

MTC Resolution No. 3925, Revised

Page 2

as the opportunity to capture more obligation authority. This action increases federal programming in First Cycle and reduces federal programming in Second Cycle by an equal amount.

This resolution was revised on October 27, 2010 to award grants from the Climate Initiatives Innovative Grant Program (\$31 million) and the Safe Routes to Schools Creative Grant Program (\$2 million). Attachment B was also updated to show projects nominated by the CMAs for the CMA Block Grant Program along with other updates reflecting TIP actions.

Attachment B was revised on February 23, 2011 to reflect the addition of new projects selected by the congestion management agencies, counties, and revisions to existing projects.

Attachment B was revised on March 23, 2011 to facilitate a fund exchange between the Green Ways to School Through Social Networking Project (TAM) with the Venetia Valley School SR2S Improvements (Marin County) and to make additional programming updates.

Attachment B was revised on May 25, 2011, to add \$2,092,000 to seven new grants for San Francisco, Fremont, South San Francisco, Sunnyvale, and Walnut Creek.

Attachment B was revised on June 22, 2011, to rescind \$1,998,000 for two projects in Hayward and Hercules.

Appendix A-1 and A-7 of Attachment A along with Attachment B of the resolution were revised on September 28, 2011 to advance \$5.0 million for SFgo in the Climate Initiative Element, and \$13.3 million for the SamTrans Payback in the Regional Strategic Investment element to address higher than expected federal apportionment in the near-term, while not increasing the overall funding commitment for the Cycles 1 & 2 framework. This action increases federal programming in First Cycle and reduces federal programming commitments in Second Cycle by an equal amount.

Attachment B was revised on October 26, 2011 to provide \$376,000 to the Stewart's Point Rancheria Intertribal Electric Vehicle Project and to modify the scope of Santa Rosa's Climate Initiatives Program grant.

Attachment A (pages 6 and 17), and Appendix A-1 and A-7 of Attachment A along with Attachment B of the resolution were revised on February 22, 2012 to advance \$8,971,587 for the Lifeline Transportation Program to address higher than expected federal apportionment in the near-

ABSTRACT

MTC Resolution No. 3925, Revised

Page 3

term and to redirect funding to the US 101 Capitol Expressway Interchange project. The latter revision requires VTA to provide an equal amount of future local/RTIP funds to a TLC project. This action increases federal programming in First Cycle and reduces federal programming commitments in Second Cycle by an equal amount, while not increasing the overall funding commitment for the Cycles 1 & 2 framework.

Attachment A (pages 6 and 17), Appendix A-1 of Attachment A along with Attachment B of the resolution were revised on March 28, 2012 to add \$34 million in STP/CMAQ funds redirected from Cycle 2 FPI for the Doyle Drive / Presidio Parkway, with an equivalent amount in future San Francisco RTIP funding to be directed to regional FPI/Express Lanes. The OA Carryover identified for Cycle 1 is reduced from \$54 million to \$0 to accommodate this action and the advance of \$20 million for FPI on September 22, 2010. Additional changes were made to the project listing in Attachment B.

Attachment A (pages 6 and 17), and Appendix A-1 of Attachment A along with Attachment B of the resolution were revised on April 25, 2012 to address the following: program \$1.2 million to an ACE preventive maintenance project in lieu of an equal amount for SR2S funding for Alameda county (ACTC agrees to fund an equal amount of SR2S projects using local funds); advance and program the remaining \$2.7 million for the small/ northbay county operators (with this advance, the entire \$31 million STP/CMAQ commitment for the MTC Resolution 3814 Transit Payback as identified in Attachment A has been fulfilled); and redirect \$700,000 from the Climate Initiatives Public Outreach effort to the Spare the Air program. Additional changes were made to the project listing in Attachment B.

Attachment B to the resolution was revised on June 27, 2012 to reflect the following actions: program \$7.6 million for specific STP/CMAQ projects for the Lifeline program; program \$3.7 million to ten new Priority Development Area (PDA) Planning Grants for San Francisco, Fremont, Concord, Alameda, Alameda County, Richmond, Mountain View and Rohnert Park; and revise the SamTrans projects receiving the Caltrain Payback, among other changes.

Attachment B to the resolution was revised on July 25, 2012 to add \$0.2 million for Lifeline transportation projects.

ABSTRACT

MTC Resolution No. 3925, Revised

Page 4

Attachment B to the resolution was revised on September 26, 2012 to add \$50,000 to the Walnut Creek fourth cycle PDA planning grant and to move funds between two projects in the Sonoma County's County TLC Program.

Attachment B to the resolution was revised on February 27, 2013 to redirect \$50,000 to the City of San Jose's San Carlos Multimodal project from the Los Gatos Creek Reach 5 Trail project.

This resolution was revised on May 22, 2013 to extend the obligation deadline for the remaining Cycle 1 funds for projects subject to the dissolution of the redevelopment agencies, and delays in programming of Lifeline Transportation projects and small/northbay transit operators projects subject to the MTC Resolution 3814 transit payback commitment, and climate initiative innovative grant projects. Attachment B to the resolution was also revised to reflect the following actions: Redirect \$180,000 from the City of Concord's Monument Blvd Corridor Shared Use Trail (Phase 1) to the Monument Blvd Corridor Pedestrian and Bikeway Network (Phase 2) with no change in total funding; add the Eddy and Ellis Traffic Calming Lifeline project in San Francisco for \$1,175,105; modify the funding amounts between SamTrans' Caltrain Right-Of-Way payback commitment projects with no change in total funding; replace the Livermore plaza TLC project with the Livermore railroad depot restoration project with no change in total funding; deprogram the electric vehicle taxi climate initiative project for \$6,988,000 as a result of Better Place withdrawing from the project and retain \$988,000 for SFMTA's Electric Vehicles for Neighborhood Taxi Service project (a sub-element of the original project); and redirect: \$875,000 to extend the Dynamic Rideshare project; and redirect \$2,800,000 to increase the BAAQMD's bike sharing climate initiative project from \$4,291,000 to \$7,091,000.

Attachment B to the resolution was revised on September 25, 2013 to substitute the City of Oakland's Foothill Blvd. Streetscape Project with the Lakeside Green Streets Project.

Further discussion of the Cycle 1 STP/CMAQ Project Selection Criteria and Program is contained in the memorandum to the Programming and Allocations Committee dated October 14, 2009, December 9, 2009, July 14, 2010, September 8, 2010; October 13, 2010, February 9, 2011, March 9, 2011, May 11, 2011, June 8, 2011, September 14, 2011, October 12, 2011, February 8, 2012, March 7, 2012, April 11, 2012, June 13, 2012, July 11, 2012, September 12, 2012, February 13, 2013, May 8, 2013 and September 11, 2013.

Date: October 28, 2009
W.I.: 1512
Referred By: PAC

RE: New Federal Surface Transportation Act (FY 2009-10, FY 2010-11 and FY 2011-12)
Cycle 1 STP/CMAQ Program: Project Selection Criteria, Policy, Procedures and
Programming

METROPOLITAN TRANSPORTATION COMMISSION
RESOLUTION NO. 3925

WHEREAS, the Metropolitan Transportation Commission (MTC) is the regional transportation planning agency for the San Francisco Bay Area pursuant to Government Code Section 66500 et seq.; and

WHEREAS, MTC is the designated Metropolitan Planning Organization for the nine-county San Francisco Bay Area region (the region) and is required to prepare and endorse a Transportation Improvement Program (TIP) which includes a list of Surface Transportation Planning (STP) and Congestion Mitigation and Air Quality Improvement Program (CMAQ) funded projects; and

WHEREAS, MTC is the designated recipient for regional STP and CMAQ funds for the San Francisco Bay Area; and

WHEREAS, MTC has developed policies and procedures to be used in the selection of projects to be funded with STP and CMAQ funds for the Cycle 1 STP/CMAQ Program (23 U.S.C. Section 133), as set forth in Attachment A of this Resolution, incorporated herein as though set forth at length; and

WHEREAS, using the procedures and criteria set forth in Attachment A of this Resolution, MTC, in cooperation with the Bay Area Partnership, have or will develop a program of projects to be funded with STP and CMAQ funds in Cycle 1 for inclusion in the 2009 Transportation Improvement Program (TIP) including the subsequent TIP update, as set forth in Amendment B of this Resolution, incorporated herein as though set forth at length; and

WHEREAS the 2009 TIP and the subsequent TIP update will be subject to public review and comment; now therefore be it

RESOLVED that MTC approves the Project Selection Criteria, Policies, Procedures and Programming for the New Federal Surface Transportation Act (FY 2009-10, FY 2010-11 and FY 2011-12) Cycle 1 STP/CMAQ funding, as set forth in Attachments A and B of this Resolution; and be it further

RESOLVED that the regional STP and CMAQ funding shall be pooled and redistributed on a regional basis for implementation of Cycle 1 STP/CMAQ Project Selection Criteria, Policies, Procedures and Programming, consistent with the Regional Transportation Plan (RTP); and be it further

RESOLVED that the projects will be amended into in the 2009 TIP and the subsequent TIP update, subject to the final federal approval; and be it further

RESOLVED that the Executive Director is authorized to revise Attachment B as necessary to reflect the programming of projects as the projects are identified and amended in the TIP; and be it further

RESOLVED that the Executive Director shall make available a copy of this resolution, and such other information as may be required, to the Governor, Caltrans, and to other such agencies as may be appropriate.

METROPOLITAN TRANSPORTATION COMMISSION

Scott Haggerty, Chair

The above resolution was entered into by the Metropolitan Transportation Commission at the regular meeting of the Commission held in Oakland, California, on October 28, 2009

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
 T4 New Federal Act FIRST CYCLE Programming
 STP/CMAQ/TE/RTIP/CMIA Funding **
 MTC Resolution 3925
 Project List***
 Attachment B
 September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
1. REGIONAL PLANNING ACTIVITIES (PL)					
Regional Agency Planning Activities					
ABAG Planning	Region-Wide	ABAG	\$1,786,000	\$0	\$1,786,000
BCDC Planning	Region-Wide	BCDC	\$893,000	\$0	\$893,000
MTC Planning	Region-Wide	MTC	\$1,786,000	\$0	\$1,786,000
SUBTOTAL			\$4,465,000	\$0	\$4,465,000
County CMA Planning Activities					
CMA Planning - Alameda	Alameda	ACTC	\$2,566,000	\$0	\$2,566,000
CMA Planning - Contra Costa	Contra Costa	CCTA	\$2,029,000	\$0	\$2,029,000
CMA Planning - Marin	Marin	TAM	\$1,786,000	\$0	\$1,786,000
CMA Planning - Napa	Napa	NCTPA	\$1,786,000	\$0	\$1,786,000
CMA Planning - San Francisco	San Francisco	SFCTA	\$1,867,000	\$0	\$1,867,000
CMA Planning - San Mateo	San Mateo	SMCCAG	\$1,786,000	\$0	\$1,786,000
CMA Planning - Santa Clara	Santa Clara	VTA	\$2,840,000	\$0	\$2,840,000
CMA Planning - Solano	Solano	STA	\$1,786,000	\$0	\$1,786,000
CMA Planning - Sonoma	Sonoma	SCTA	\$1,786,000	\$0	\$1,786,000
SUBTOTAL			\$18,232,000	\$0	\$18,232,000
1. REGIONAL PLANNING ACTIVITIES (PL)			TOTAL: \$22,697,000	\$0	\$22,697,000
2. REGIONAL OPERATIONS (RO) PROGRAMS					
Regional Operations					
Clipper® Fare Card Collections System	Region-Wide	MTC	\$19,772,000	\$0	\$19,772,000
Clipper® Fare Card Collections System	Region-Wide	GBHTD	\$8,900,000	\$0	\$8,900,000
Clipper® Fare Card Collections System/Preventive Maintenance	Region-Wide	SamTrans	\$228,000	\$0	\$228,000
511 - Traveler Information	Region-Wide	MTC	\$34,500,000	\$0	\$34,500,000
Regional Transportation Marketing	Region-Wide	MTC	\$2,100,000	\$0	\$2,100,000
SUBTOTAL			\$65,500,000	\$0	\$65,500,000
FSP/Incident Management	Region-Wide	SAFE	\$18,400,000	\$0	\$18,400,000
SUBTOTAL			\$18,400,000	\$0	\$18,400,000
2. REGIONAL OPERATIONS (RO) PROGRAMS			TOTAL: \$83,900,000	\$0	\$83,900,000
3. FREEWAY PERFORMANCE INITIATIVE (FPI)					
Freeway Performance Initiative					
Regional Performance Monitoring	Region-Wide	MTC	\$750,000	\$0	\$750,000
Regional Performance Initiatives Implementation	Region-Wide	SAFE	\$4,058,000	\$0	\$4,058,000
Program for Arterial System Synchronization (PASS)	Region-Wide	MTC	\$3,750,000	\$0	\$3,750,000
SUBTOTAL			\$8,558,000	\$0	\$8,558,000
Ramp Metering and TOS Elements					
FPI - ALA SR 92 (EB): SM/Hayward Bridge to I-880	Alameda	Caltrans	\$1,557,000	\$4,680,000	\$6,237,000
FPI - SCL SR 85: I-280 to US 101	Santa Clara	Caltrans	\$2,058,000	\$2,629,000	\$4,687,000
FPI - ALA I-580: SSJ Co. Line to I-880	Alameda	Caltrans	\$2,920,000	\$3,921,000	\$6,841,000
FPI - SCL I-680: US 101 to ALA Co. Line	Santa Clara	Caltrans	\$3,697,000	\$8,209,000	\$11,906,000
FPI - ALA I-680: SCL Co. Line to CC Co. Line	Alameda	Caltrans	\$5,413,000	\$31,000,000	\$36,413,000
FPI - SCL US 101: SBT Co. Line to SR 85	Santa Clara	Caltrans	\$4,290,000	\$0	\$4,290,000
FPI - SOL I-80: SR 37 to I-505	Santa Clara	Caltrans	\$4,550,000	\$23,518,000	\$28,068,000
FPI - MRN US 101: SF Co. Line to SON Co. Line	Marin	Caltrans	\$5,000,000	\$0	\$5,000,000
FPI - SOL I-80: I-505 to YOL Co Line	Solano	Caltrans	\$7,000,000	\$0	\$7,000,000
FPI - CC SR 4: Alhambra Avenue to Loveridge Road	Contra Costa	Caltrans	\$2,500,000	\$0	\$2,500,000
FPI - ALA I-880: SCL CO. Line to Davis Street	Alameda	Caltrans	\$3,500,000	\$0	\$3,500,000
SUBTOTAL			\$42,485,000	\$73,957,000	\$116,442,000
3. FREEWAY PERFORMANCE INITIATIVE (FPI)			TOTAL: \$51,043,000	\$73,957,000	\$125,000,000
4. CLIMATE CHANGE INITIATIVES (CCI)					
Eastern Solano CMAQ Program					
Vacaville - Ulatis Creek Bicycle Pedestrian Path	Solano	Vacaville	\$810,000	\$0	\$810,000
Vacaville Intermodal Station Phase 2	Solano	Vacaville	\$975,000	\$0	\$975,000
STA - Solano Napa Commuter Information (SNCI)	Solano	STA	\$445,000	\$0	\$445,000
STA - Solano Safe Routes To School Program	Solano	STA	\$215,000	\$0	\$215,000
Solano County - Vacaville-Dixon Bicycle Route - Phase 5	Solano	Solano County	\$555,000	\$0	\$555,000
SUBTOTAL			\$3,000,000	\$0	\$3,000,000
Public Education/Outreach					
Public Education and Outreach	Region-Wide	MTC	\$8,375,000	\$0	\$8,375,000
Electric Vehicle Promotional Campaign	Region-Wide	MTC	\$925,000	\$0	\$925,000
Spare the Air	Region-Wide	BAAQMD	\$700,000	\$0	\$700,000
SUBTOTAL			\$10,000,000	\$0	\$10,000,000
Safe Routes To Schools - Regional Competitive					
The BikeMobile: A Bike Repair and Encouragement Vehicle	Alameda	ACTC	\$500,000	\$0	\$500,000
Venetia Valley School SR25 Imps (Green Ways to School Through Social Networking)	Marin	TAM Marin County	\$383,000	\$0	\$383,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
 T4 New Federal Act FIRST CYCLE Programming
 STP/CMAQ/TE/RTIP/CMIA Funding **
 MTC Resolution 3925
 Project List***
 Attachment B
 September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
Bay Area School Transportation Collaborative Education and Encouragement School Route Maps	Region-Wide Solano	ACWMA STA	\$867,000 \$250,000	\$0 \$0	\$867,000 \$250,000
SUBTOTAL			\$2,000,000	\$0	\$2,000,000
Safe Routes To Schools - County					
<i>Specific projects TBD by CMAAs</i>					
Alameda County Safe Routes to School Program	Alameda	ACTC	\$2,069,065	\$0	\$2,069,065
ACE Preventive Maintenance (for local funds directed to Alameda SR2S)	Alameda	ACE	\$1,150,935	\$0	\$1,150,935
Brentwood School Area Safety Improvements	Contra Costa	Brentwood	\$432,000	\$0	\$432,000
Montalvin Manor Pedestrian and Transit Access Improvements	Contra Costa	Contra Costa County	\$265,000	\$0	\$265,000
San Ramon Valley Street Smarts' Safe Routes to School Program	Contra Costa	Danville	\$365,000	\$0	\$365,000
Moraga Way Pedestrian Pathway	Contra Costa	Orinda	\$166,000	\$0	\$166,000
Lisa Lane Sidewalk Project	Contra Costa	Pleasant Hill	\$250,000	\$0	\$250,000
Central-East County Safe Routes to School Program	Contra Costa	Pleasant Hill	\$725,000	\$0	\$725,000
Richmond Safe Routes to School Cycle 2 Project	Contra Costa	Richmond	\$264,000	\$0	\$264,000
Marin Strawberry Point School - Strawberry Drive Pedestrian Imps	Marin	TAM	\$475,000	\$0	\$475,000
Napa County Safe Routes to School Program Expansion	Napa	NCTPA	\$315,000	\$0	\$315,000
San Francisco Safe Routes to School Education and Outreach	San Francisco	SF Dept. of Public Health	\$500,000	\$0	\$500,000
Sunset and AP Giannini Safe Routes to School Improvements	San Francisco	SFMTA	\$579,000	\$0	\$579,000
San Mateo County Safe Routes to School Program	San Mateo	CCAG	\$1,429,000	\$0	\$1,429,000
Mountain View VERBS Program	Santa Clara	Mountain View	\$500,000	\$0	\$500,000
Palo Alto Safe Routes to School	Santa Clara	Palo Alto	\$528,000	\$0	\$528,000
San Jose Walk N' Roll - Non Infrastructure	Santa Clara	San Jose	\$943,000	\$0	\$943,000
San Jose Walk N' Roll - Safe Access	Santa Clara	San Jose	\$568,000	\$0	\$568,000
Santa Clara VERBS Program	Santa Clara	Santa Clara (City)	\$500,000	\$0	\$500,000
Santa Clara County Safe Routes to School Program	Santa Clara	Santa Clara County	\$1,000,000	\$0	\$1,000,000
Suisun City - Grizzly Island Trail	Solano	Suisun City	\$300,000	\$0	\$300,000
STA - Solano County Safe Routes to School Program	Solano	STA	\$642,000	\$0	\$642,000
Sonoma County-wide Safe Routes to Schools Improvements	Sonoma	Sonoma County	\$1,034,000	\$0	\$1,034,000
SUBTOTAL			\$15,000,000	\$0	\$15,000,000
Innovation Grants					
<i>Specific projects TBD by Commission</i>					
Berkeley Transportation Action Plan (B-TAP)	Alameda	Berkeley	\$2,000,000	\$0	\$2,000,000
Shore Power Initiative	Alameda	Port of Oakland	\$3,000,000	\$0	\$3,000,000
Local Government Electric Vehicle (EV) Fleet Replacement	Region-Wide	Alameda County	\$2,808,000	\$0	\$2,808,000
Bike-sharing Pilot Program	Region-Wide	BAAQMD	\$7,091,000	\$0	\$7,091,000
Cold-In-Place (CIP) Pavement Recycling	Region-Wide	City of Napa	\$2,000,000	\$0	\$2,000,000
Bus Automated Vehicle Locators (AVLS)	Region-Wide	Santa Rosa	\$600,000	\$0	\$600,000
Dynamic Rideshare	Region-Wide	SCTA	\$2,375,000	\$0	\$2,375,000
eFleet: Electric Vehicle (EV) Car Sharing Electrified	Region-Wide	SFCTA	\$1,700,000	\$0	\$1,700,000
Electric Vehicle Funding Strategies	Region-Wide	TBD	\$2,000,000	\$0	\$2,000,000
Public-Private Partnership TDM	San Francisco	SFCTA	\$750,000	\$0	\$750,000
SFgo	San Francisco	SFMTA	\$20,000,000	\$0	\$20,000,000
Electric Vehicles for Neighborhood Taxis	San Francisco	SFMTA	\$988,000	\$0	\$988,000
TDM Strategies for Redwood City	San Mateo	SamTrans	\$1,487,000	\$0	\$1,487,000
Innovative Bicycle Detection Systems	Santa Clara	San Jose	\$1,500,000	\$0	\$1,500,000
Stewart's Point Rancheria Inter-tribal Electric Vehicle Implementation (Exchange)	Sonoma	Stewart's Point Rancheria	\$0	\$376,000	\$376,000
SUBTOTAL			\$50,624,000	\$376,000	\$51,000,000
Climate Action Program Evaluation					
<i>Specific projects TBD by the Commission</i>					
SUBTOTAL			\$4,000,000	\$0	\$4,000,000
4. CLIMATE CHANGE INITIATIVES (CCI)			TOTAL: \$84,624,000	\$376,000	\$85,000,000

5. REGIONAL BICYCLE PROGRAM (RBP) *

Bike/Ped Program					
<i>Specific projects TBD by County CMAAs</i>					
Bicycle - Alameda - Block Grant RBP Implementation	Alameda	ACTC	\$153,000	\$0	\$153,000
Bicycle - Contra Costa - Block Grant RBP Implementation	Contra Costa	CCTA	\$47,000	\$0	\$47,000
Bicycle - Marin - Block Grant RBP Implementation	Marin	TAM	\$66,000	\$0	\$66,000
Bicycle - Napa - Block Grant RBP Implementation	Napa	NCTPA	\$24,000	\$0	\$24,000
Bicycle - San Francisco - Block Grant RBP Implementation	San Francisco	SFCTA	\$55,000	\$0	\$55,000
Bicycle - San Mateo - Block Grant RBP Implementation	San Mateo	SMCCAG	\$70,000	\$0	\$70,000
Bicycle - Santa Clara - Block Grant RBP Implementation	Santa Clara	SCVTA	\$186,000	\$0	\$186,000
Bicycle - Solano - Block Grant RBP Implementation	Solano	STA	\$54,000	\$0	\$54,000
Bicycle - Sonoma - Block Grant RBP Implementation	Sonoma	SCTA	\$49,000	\$0	\$49,000
Albany - Buchanan Street Bicycle and Pedestrian Path	Alameda	Albany	\$1,702,000	\$0	\$1,702,000
Oakland - Various Streets Resurfacing and Bike Lanes (Complete Streets)	Alameda	Oakland	\$435,000	\$0	\$435,000
Pleasanton - Foothill Road at I-580 Bicycle Lane Gap Closure	Alameda	Pleasanton	\$709,000	\$0	\$709,000
Union City Blvd Bicycle Lanes Phase I	Alameda	Union City	\$860,000	\$0	\$860,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
T4 New Federal Act FIRST CYCLE Programming
STP/CMAQ/TE/RTIP/CMIA Funding **
MTC Resolution 3925
Project List***
Attachment B
September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
Concord - Monument Blvd Corridor Shared Use Trail	Contra Costa	Concord	\$486,000	\$0	\$486,000
Concord - Monument Blvd Corridor Pedestrian and Bikeway Network	Contra Costa	Concord	\$180,000	\$0	\$180,000
Pittsburg - North Parkside Drive Bicycle & Pedestrian Facilities	Contra Costa	Pittsburg	\$900,000	\$0	\$900,000
Richmond - Barrett Avenue Bicycle Lanes	Contra Costa	Richmond	\$600,000	\$0	\$600,000
Larkspur - Dougherty Drive Bikeway	Marin	Larkspur	\$85,000	\$0	\$85,000
Sausalito - US 101 Off-Ramp/Brideway/Gate 6 Bicycle Traffic Imps	Marin	Sausalito	\$88,000	\$0	\$88,000
TAM - Central Marin Ferry Connection	Marin	TAM	\$1,410,000	\$0	\$1,410,000
Napa - Lincoln Avenue Bicycle Lanes	Napa	City of Napa	\$170,000	\$0	\$170,000
Napa - California Blvd Bicycle Lanes	Napa	City of Napa	\$200,000	\$0	\$200,000
Napa County - Valley Vine Trail Bicycle Path	Napa	NCTPA	\$211,000	\$0	\$211,000
San Francisco - Marina Green Trail Improvements	San Francisco	SFPDW	\$988,000	\$0	\$988,000
San Francisco - Cargo Way Bicycle Improvements	San Francisco	Port of San Francisco	\$185,000	\$0	\$185,000
Half Moon Bay - SR-1 Bicycle / Pedestrian Trail	San Mateo	Half Moon Bay	\$420,000	\$0	\$420,000
Redwood City - Bair Island Bay Trail Gap Closure	San Mateo	Redwood City	\$337,000	\$0	\$337,000
Redwood City - Skyway/Shoreway Bicycle Lanes and Imps.	San Mateo	Redwood City	\$256,000	\$0	\$256,000
South San Francisco - Bicycle Lanes Gap Closure	San Mateo	South San Francisco	\$261,000	\$0	\$261,000
Campbell Ave Bicycle Lane and Sidewalk	Santa Clara	Campbell	\$424,000	\$0	\$424,000
Gilroy - Western Ronan Channel and Lions Creek Bicycle/Ped Trail	Santa Clara	Gilroy	\$672,000	\$0	\$672,000
San Jose - Los Gatos Creek Reach 5 Trail	Santa Clara	San Jose	\$1,200,000	\$0	\$1,200,000
San Jose San Carlos Multimodal Streetscape - Phase II	Santa Clara	San Jose	\$50,000	\$0	\$50,000
Santa Clara - San Tomas Aquino Creek Trail Reach 4 Trail Imps	Santa Clara	Santa Clara City	\$1,258,000	\$0	\$1,258,000
Santa Clara - San Tomas Aquino Creek Spur Trail Imps.	Santa Clara	Santa Clara City	\$1,081,000	\$0	\$1,081,000
Sunnyvale - Hendy Ave Improvements (Complete Streets)	Santa Clara	Sunnyvale	\$437,000	\$0	\$437,000
Fairfield - Linear Park Path Alternate Route (Nightingale Drive)	Solano	Fairfield	\$221,000	\$0	\$221,000
Suisun City - Grizzly Island Trail Project	Solano	Suisun City	\$814,000	\$0	\$814,000
Healdsburg - Foss Creek New Pathway Segment 6	Sonoma	Healdsburg	\$876,000	\$0	\$876,000
Santa Rosa - SMART/College Ave Bike/Ped Pathway	Sonoma	Santa Rosa	\$948,000	\$0	\$948,000
Sonoma County - SMART Hearn Ave Bike/Ped Trail	Sonoma	Sonoma Co. Reg Parks	\$620,000	\$0	\$620,000
Berkely Bay Trail (TE)	Alameda	Bekeley	\$0	\$1,557,000	\$1,557,000
Pleasant Hill Road Bicycle/Pedestrian Safety Improvements (TE)	Contra Costa	Lafayette	\$0	\$1,009,000	\$1,009,000
Sir Francis Drake Class II Bike Lane (TE)	Marin	Marin Couty	\$0	\$294,000	\$294,000
North Yountville Bike Route and Sidewalk Extension (TE)	Napa	Yountville	\$0	\$183,000	\$183,000
San Francisco Bicycle Parking Program (Mission/Citywide) (TE)	San Francisco	San Francisco MTA	\$0	\$235,000	\$235,000
Church and Duboce Bicycle / Ped Enhancements	San Francisco	San Francisco MTA	\$0	\$388,000	\$388,000
San Francisco - Pedestrian Safety & Encouragement Campaign	San Francisco	San Francisco MTA	\$0	\$174,000	\$174,000
San Mateo County Bicycle/Pedestrian Enhancements (TE)	San Mateo	San Mateo County	\$0	\$200,000	\$200,000
Bayshore Bicycle Lane	San Mateo	Brisbane	\$0	\$627,000	\$627,000
Gilroy Schools Pedestrian and Bicycle Lane Access Improvements (TE)	Santa Clara	Gilroy	\$0	\$697,000	\$697,000
Safe Routes to Schools, Pedestrian and Bicycle Improvements (TE)	Santa Clara	Los Altos Hills	\$0	\$467,000	\$467,000
Guadalupe River Trail, Tasman Undercrossing (TE)	Santa Clara	San Jose	\$0	\$660,000	\$660,000
Fairfield/Vacaville Station Ped and Bicycle Track Crossing Enhancements (TE)	Solano	Fairfield	\$0	\$400,000	\$400,000
Dixon West B Street Bike/Ped Undercrossing (TE)	Solano	STA	\$0	\$77,000	\$77,000
Copeland Creek Bicycle Path Reconstruction (TE)	Sonoma	Rohnert Park	\$0	\$581,000	\$581,000
SUBTOTAL			\$19,788,000	\$7,549,000	\$27,337,000
5. REGIONAL BICYCLE PROGRAM (RBP)		TOTAL:	\$19,788,000	\$7,549,000	\$27,337,000

* NOTE: Regional Bicycle Program STP fund administered by County CMAs as part of the Block Grant Program.
 * NOTE: Regional Bicycle Program TE funds to be programmed by County CMAs in 2010 RTIP

6. TRANSPORTATION FOR LIVABLE COMMUNITIES (TLC) *					
TLC / Station Area Planning Implementation					
ABAG Station Area Planning Implementation	Region-Wide	ABAG	\$450,000	\$0	\$450,000
MTC Station Area Planning Implementation	Region-Wide	MTC	\$762,000	\$0	\$762,000
Station Area Plans					
Central Fremont – City Center	Alameda	Fremont	\$224,000	\$0	\$224,000
South Fremont/Warm Springs BART Station	Alameda	Fremont	\$276,000	\$0	\$276,000
Walnut Creek BART	Contra Costa	Walnut Creek	\$500,000	\$0	\$500,000
San Francisco Central Corridor, So. segment of the Central Subway	San Francisco	San Francisco	\$68,000	\$0	\$68,000
San Francisco Market Street (Steuart St. to Octavia Blvd.)	San Francisco	San Francisco	\$300,000	\$0	\$300,000
Downtown South San Francisco / Caltrain Station	San Mateo	South San Francisco	\$600,000	\$0	\$600,000
Lawrence Station Area / Sunnyvale and Santa Clara	Santa Clara	Sunnyvale	\$450,000	\$0	\$450,000
Priority Development Area (PDA) Planning					
Alameda Naval Air Station	Alameda	Alameda (City)	\$200,000	\$0	\$200,000
Ashland East 14th Street/Mission Blvd	Alameda	Alameda County	\$400,000	\$0	\$400,000
Warm Springs/South Fremont BART	Alameda	Fremont	\$300,000	\$0	\$300,000
Concord Downtown BART	Contra Costa	Concord	\$480,000	\$0	\$480,000
Concord Naval Weapons Station/N. Concord BART	Contra Costa	Concord	\$240,000	\$0	\$240,000
South Richmond	Contra Costa	Richmond	\$496,000	\$0	\$496,000
Treasure Island Mobility Management	San Francisco	San Francisco	\$500,000	\$0	\$500,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
 T4 New Federal Act FIRST CYCLE Programming
 STP/CMAQ/TE/RTIP/CMIA Funding **
 MTC Resolution 3925
 Project List***
 Attachment B
 September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
San Francisco Central Corridor EIR Augmentation	San Francisco	San Francisco	\$200,000	\$0	\$200,000
El Camino/San Antonio	Santa Clara	Mountain View	\$400,000	\$0	\$400,000
Central Rohnert Park	Sonoma	Rohnert Park	\$448,000	\$0	\$448,000
Unprogrammed Priority Development Area (PDA) Planning Reserve	Region-Wide	TBD	\$1,101,000	\$0	\$1,101,000
Smart Growth Technical Assistance Program	Region-Wide	MTC	\$360,000	\$0	\$360,000
Transit Oriented Development (TOD)					
SF Park Parking Pricing (<i>Transit Oriented Affordable Housing Exchange</i>)	San Francisco	SFMTA	\$10,000,000	\$0	\$10,000,000
SUBTOTAL			\$18,755,000	\$0	\$18,755,000
Regional Transportation for Livable Communities (TLC) Program					
West Dublin BART Station Golden Gate Dr Streetscape Enhancements	Alameda	BART	\$860,000	\$0	\$860,000
Berkeley Downtown BART Plaza and Transit Area Imps	Alameda	BART / Berkeley	\$1,805,000	\$0	\$1,805,000
West Dublin BART Station Golden Gate Dr Streetscape Enhancements	Alameda	Dublin	\$647,000	\$0	\$647,000
South Hayward BART / Dixon St Streetscape and Access Imps	Alameda	Hayward	\$1,800,000	\$0	\$1,800,000
Livermore RxR Depot Restoration (for Livermore Land Banking)	Alameda	Livermore	\$2,500,000	\$0	\$2,500,000
<u>Lakside Complete Streets and Road Diet</u> <small>Oakland-Foothill Boulevard Streetscape</small>	Alameda	Oakland	\$2,200,000	\$0	\$2,200,000
San Leandro BART-Downtown Pedestrian Interface Imp	Alameda	San Leandro	\$4,610,000	\$0	\$4,610,000
Union City Intermodal Station East Plaza	Alameda	Union City	\$4,450,000	\$0	\$4,450,000
Richmond Nevin Avenue Imps	Contra Costa	Richmond	\$2,654,000	\$0	\$2,654,000
SF South of Market Alleyways Imp, Phase 2	San Francisco	San Francisco	\$1,381,000	\$0	\$1,381,000
SF 24th Street/Mission BART Plaza and Pedestrian Imps	San Francisco	San Francisco	\$2,109,000	\$0	\$2,109,000
SF Market and Haight Street Transit and Pedestrian Imps	San Francisco	San Francisco	\$2,800,000	\$0	\$2,800,000
SF Phelan Public Plaza and Transit-Oriented Development	San Francisco	San Francisco	\$1,120,000	\$0	\$1,120,000
San Carlos East Side Community Transit Connectivity	San Mateo	San Carlos	\$2,221,000	\$0	\$2,221,000
San Mateo Delaware Street Bike Path and Streetscape	San Mateo	San Mateo	\$605,000	\$0	\$605,000
San Jose The Alameda - A Plan for The Beautiful Way	Santa Clara	San Jose	\$3,132,000	\$0	\$3,132,000
San Jose San Fernando Street Enhanced Bikeway and Pedestrian Access	Santa Clara	San Jose	\$1,425,000	\$0	\$1,425,000
San Jose San Carlos Multimodal Streetscape - Phase II	Santa Clara	San Jose	\$2,024,000	\$0	\$2,024,000
Vallejo Downtown Streetscape Phase 3	Solano	Vallejo	\$400,000	\$0	\$400,000
Cotati Train Depot	Sonoma	Cotati	\$1,516,000	\$0	\$1,516,000
Petaluma Boulevard South Road Diet	Sonoma	Petaluma	\$708,000	\$0	\$708,000
Santa Rosa Downtown Station Area Utility Infrastructure Upgrade	Sonoma	Santa Rosa	\$1,045,000	\$0	\$1,045,000
SUBTOTAL			\$42,012,000	\$0	\$42,012,000
County Transportation for Livable Communities (TLC) Program					
<i>Specific projects TBD by CMAAs</i>					
County TLC - Alameda - Block Grant TLC Implementation	Alameda	ACTC	\$238,000	\$0	\$238,000
County TLC - Contra Costa - Block Grant TLC Implementation	Contra Costa	CCTA	\$83,000	\$0	\$83,000
County TLC - Marin - Block Grant TLC Implementation	Marin	TAM	\$40,000	\$0	\$40,000
County TLC - Napa - Block Grant TLC Implementation	Napa	NCTPA	\$22,000	\$0	\$22,000
County TLC - San Francisco - Block Grant TLC Implementation	San Francisco	SFCTA	\$125,000	\$0	\$125,000
County TLC - San Mateo - Block Grant TLC Implementation	San Mateo	SMCCAG	\$115,000	\$0	\$115,000
County TLC - Santa Clara - Block Grant TLC Implementation	Santa Clara	SCVTA	\$285,000	\$0	\$285,000
County TLC - Solano - Block Grant TLC Implementation	Solano	STA	\$67,000	\$0	\$67,000
County TLC - Sonoma - Block Grant TLC Implementation	Sonoma	SCTA	\$47,000	\$0	\$47,000
BART - MacArthur Station Entry Plaza Renovation	Alameda	BART	\$625,000	\$0	\$625,000
Fremont - Midtown Catalyst Project	Alameda	Fremont	\$1,600,000	\$0	\$1,600,000
Livermore - Downtown Livermore Iron Horse Trail	Alameda	Livermore	\$1,566,000	\$0	\$1,566,000
Livermore - Downtown Livermore Lighting Fixtures Retrofit	Alameda	Livermore	\$176,000	\$0	\$176,000
Oakland - MacArthur Blvd Streetscape	Alameda	Oakland	\$1,700,000	\$0	\$1,700,000
El Cerrito - Central Ave & Liberty St Streetscape	Contra Costa	El Cerrito	\$816,000	\$0	\$816,000
Lafayette - Downtown Pedestrian, Bicycle & Streetscape	Contra Costa	Lafayette	\$1,690,000	\$0	\$1,690,000
Richmond - Nevin Avenue Improvements	Contra Costa	Richmond	\$1,217,000	\$0	\$1,217,000
Marin County - Various Bicycle/Ped Improvements	Marin	Marin County	\$970,000	\$0	\$970,000
American Canyon - PDA Development Plan	Napa	American Canyon	\$318,000	\$0	\$318,000
American Canyon - Theresa Avenue Sidewalk Imps. Phase II	Napa	American Canyon	\$200,000	\$0	\$200,000
San Francisco - Folsom Streetscape (Complete Streets)	San Francisco	SFDPW	\$1,065,000	\$0	\$1,065,000
SF Market and Haight Street Transit and Pedestrian Imps	San Francisco	San Francisco	\$948,000	\$0	\$948,000
San Francisco - Broadway Streetscape Phase III (Complete Streets)	San Francisco	SFDPW	\$1,104,000	\$0	\$1,104,000
Burlingame - Burlingame Ave. and Broadway Districts Streetscape	San Mateo	Burlingame	\$301,000	\$0	\$301,000
Daly City - Citywide Accessibility Improvements	San Mateo	Daly City	\$420,000	\$0	\$420,000
Millbrae - El Camino Real/Victoria Pedestrian Enhancement	San Mateo	Millbrae	\$355,000	\$0	\$355,000
San Bruno - Transit Corridor Pedestrian Connection Imps.	San Mateo	San Bruno	\$263,000	\$0	\$263,000
San Bruno - Street Medians and Grand Boulevard Imps	San Mateo	San Bruno	\$654,000	\$0	\$654,000
San Mateo - El Camino Real Phase 1 Improvements	San Mateo	San Mateo	\$503,000	\$0	\$503,000
Campbell - Winchester Blvd Streetscape Phase II	Santa Clara	Campbell	\$1,500,000	\$0	\$1,500,000
Milpitas - Abel Street Pedestrian Improvements	Santa Clara	Milpitas	\$788,000	\$0	\$788,000
VTA - US 101 Capitol Expressway (Exchange) ****	Santa Clara	Santa Clara VTA	\$1,100,000	\$0	\$1,100,000
Santa Clara Co. - Almaden Expwy Bicycle Signal Detection (Complete Streets)	Santa Clara	Santa Clara Co.	\$500,000	\$0	\$500,000
Saratoga - Saratoga Village Ped Enhancement Phase 2	Santa Clara	Saratoga	\$1,161,000	\$0	\$1,161,000
Sunnyvale - Hendy Avenue Improvements (Complete Streets)	Santa Clara	Sunnyvale	\$523,000	\$0	\$523,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
 T4 New Federal Act FIRST CYCLE Programming
 STP/CMAQ/TE/RTIP/CMIA Funding **
 MTC Resolution 3925
 Project List***
 Attachment B
 September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
Sunnyvale - Downtown Streetscape	Santa Clara	Sunnyvale	\$594,000	\$0	\$594,000
Vallejo - Streetscapes Improvements	Solano	Vallejo	\$1,277,000	\$0	\$1,277,000
Cotati - Downtown Streetscape	Sonoma	Cotati	\$1,100,000	\$0	\$1,100,000
Cotati Train Depot	Sonoma	Cotati	\$200,000	\$0	\$200,000
SUBTOTAL			\$26,256,000	\$0	\$26,256,000
6. TRANSPORTATION FOR LIVABLE COMMUNITIES (TLC)			TOTAL: \$87,023,000	\$0	\$87,023,000
* NOTE: Two thirds of the TLC Program administered by MTC. One third administered by County CMAAs, as part of the Block Grant Program.					
7. LOCAL STREETS AND ROADS (LSR)					
Pavement Technical Advisory Program (PTAP)	Region-Wide	MTC	\$4,500,000	\$0	\$4,500,000
Pavement Management Program (PMP)	Region-Wide	MTC	\$1,500,000	\$0	\$1,500,000
SUBTOTAL			\$6,000,000	\$0	\$6,000,000
Federal Aid Secondary (FAS) Commitment *					
<i>Specific projects TBD by Counties</i>					
Alameda County - Rural Roads Pavement Rehabilitation	Alameda	Alameda County	\$2,135,000	\$0	\$2,135,000
Contra Costa - Kirker Pass Road Overlay	Contra Costa	Contra Costa County	\$1,611,000	\$0	\$1,611,000
Marin County - Novato Boulevard Resurfacing	Marin	Marin County	\$1,006,000	\$0	\$1,006,000
Napa County - Silverado Trail Pavement Rehabilitation	Napa	Napa County	\$312,000	\$0	\$312,000
Napa County - Various Streets Rehabilitation	Napa	Napa County	\$1,114,000	\$0	\$1,114,000
San Mateo County - Pescadero Creek Road Resurfacing	San Mateo	San Mateo County	\$1,070,000	\$0	\$1,070,000
Santa Clara County - Various Streets and Roads Pavement Rehabilitation	Santa Clara	Santa Clara County	\$2,041,000	\$0	\$2,041,000
Solano County - Pavement Overlay Program	Solano	Solano County	\$1,807,000	\$0	\$1,807,000
Sonoma County - Various Streets and Roads Asphalt Overlay	Sonoma	Sonoma County	\$3,917,000	\$0	\$3,917,000
SUBTOTAL			\$15,013,000	\$0	\$15,013,000
Local Streets and Roads (LSR) Rehabilitation **					
<i>Specific projects TBD by CMAAs</i>					
LS&R Rehab - Alameda - Block Grant LS&R Implementation	Alameda	ACTC	\$662,000	\$0	\$662,000
LS&R Rehab - Contra Costa - Block Grant LS&R Implementation	Contra Costa	CCTA	\$215,000	\$0	\$215,000
LS&R Rehab - Marin - Block Grant LS&R Implementation	Marin	TAM	\$97,000	\$0	\$97,000
LS&R Rehab - Napa - Block Grant LS&R Implementation	Napa	NCTPA	\$75,000	\$0	\$75,000
LS&R Rehab - San Francisco - Block Grant LS&R Implementation	San Francisco	SFCTA	\$310,000	\$0	\$310,000
LS&R Rehab - San Mateo - Block Grant LS&R Implementation	San Mateo	SMCCAG	\$272,000	\$0	\$272,000
LS&R Rehab - Santa Clara - Block Grant LS&R Implementation	Santa Clara	SCVTA	\$689,000	\$0	\$689,000
LS&R Rehab - Solano - Block Grant LS&R Implementation	Solano	STA	\$259,000	\$0	\$259,000
LS&R Rehab - Sonoma - Block Grant LS&R Implementation	Sonoma	SCTA	\$229,000	\$0	\$229,000
Alameda - Otis Drive Reconstruction	Alameda	Alameda (City)	\$837,000	\$0	\$837,000
Alameda County - Central County Pavement Rehabilitation	Alameda	Alameda County	\$1,121,000	\$0	\$1,121,000
Albany - Pierce Street Pavement Rehabilitation	Alameda	Albany	\$117,000	\$0	\$117,000
Berkeley - Sacramento Street Rehabilitation	Alameda	Berkeley	\$955,000	\$0	\$955,000
Dublin - Citywide Street Resurfacing	Alameda	Dublin	\$547,000	\$0	\$547,000
Fremont - Various Streets Pavement Rehabilitation	Alameda	Fremont	\$2,706,550	\$0	\$2,706,550
Fremont - Osgood Road Rehabilitation	Alameda	Fremont	\$431,450	\$0	\$431,450
Hayward - Various Streets Pavement Rehabilitation	Alameda	Hayward	\$1,336,000	\$0	\$1,336,000
Livermore - Various Streets Rehabilitation	Alameda	Livermore	\$1,028,000	\$0	\$1,028,000
Newark - Cedar Blvd and Jarvis Ave Pavement Rehab	Alameda	Newark	\$682,000	\$0	\$682,000
Oakland - Resurfacing and Bike Lanes (Complete Streets)	Alameda	Oakland	\$3,617,000	\$0	\$3,617,000
Pleasanton - Various Streets Pavement Rehabilitation	Alameda	Pleasanton	\$876,000	\$0	\$876,000
San Leandro - Marina Blvd Street Rehabilitation	Alameda	San Leandro	\$807,000	\$0	\$807,000
Union City - Dyer Street Rehabilitation	Alameda	Union City	\$861,000	\$0	\$861,000
Antioch - Hillcrest, Putnam and Contra Loma Pavement Rehab	Contra Costa	Antioch	\$1,907,000	\$0	\$1,907,000
Brentwood - Various Streets Overlay	Contra Costa	Brentwood	\$823,000	\$0	\$823,000
Concord - Concord Blvd Pavement Rehabilitation Sixth-Grazier	Contra Costa	Concord	\$2,147,000	\$0	\$2,147,000
Contra Costa - Countywide Arterial Micro Surface Project	Contra Costa	Contra Costa County	\$2,121,000	\$0	\$2,121,000
Pittsburg - Railroad Avenue Pavement Rehabilitation	Contra Costa	Pittsburg	\$848,000	\$0	\$848,000
Richmond - Dornan Drive/Garrard Blvd Tunnel Rehabilitation	Contra Costa	Richmond	\$500,000	\$0	\$500,000
San Ramon - Alcosta Boulevard Pavement Rehabilitation	Contra Costa	San Ramon	\$825,000	\$0	\$825,000
Walnut Creek - Various Arterials and Collectors Rehabilitation	Contra Costa	Walnut Creek	\$1,856,000	\$0	\$1,856,000
Marin County - Southern Marin Road Rehabilitation	Marin	Marin County	\$1,196,000	\$0	\$1,196,000
Mill Valley - Edgewood Avenue Resurfacing	Marin	Mill Valley	\$123,000	\$0	\$123,000
San Rafael - Citywide Street Resurfacing	Marin	San Rafael	\$1,019,000	\$0	\$1,019,000
Napa - Linda Vista Pavement Overlay	Napa	City of Napa	\$654,000	\$0	\$654,000
Napa - Cape Seal Pavement Rehabilitation	Napa	City of Napa	\$625,000	\$0	\$625,000
Napa County - Silverado Trail Pavement Rehabilitation	Napa	Napa County	\$526,000	\$0	\$526,000
San Francisco - Folsom Streetscape (Complete Streets)	San Francisco	SFDPW	\$3,200,000	\$0	\$3,200,000
San Francisco - Second Street Phase 1 - Sfgo Signal Rehabilitation	San Francisco	SFDPW	\$530,000	\$0	\$530,000
San Francisco - Broadway Streetscape Phase III (Complete Streets)	San Francisco	SFDPW	\$350,000	\$0	\$350,000
San Francisco - Citywide San Francisco Street Improvements	San Francisco	SFDPW	\$3,368,000	\$0	\$3,368,000
Burlingame - Street Resurfacing Program 2010-11	San Mateo	Burlingame	\$308,000	\$0	\$308,000
Daly City - Various Streets Rehabilitation	San Mateo	Daly City	\$1,058,000	\$0	\$1,058,000
Menlo Park - Various Streets Resurfacing	San Mateo	Menlo Park	\$385,000	\$0	\$385,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
 T4 New Federal Act FIRST CYCLE Programming
 STP/CMAQ/TE/RTIP/CMIA Funding **
 MTC Resolution 3925
 Project List***
 Attachment B
 September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
Pacifica - Various Streets Pavement Rehabilitation	San Mateo	Pacifica	\$383,000	\$0	\$383,000
Redwood City - Various Streets Overlay	San Mateo	Redwood City	\$946,000	\$0	\$946,000
San Bruno Various Streets Resurfacing	San Mateo	San Bruno	\$398,000	\$0	\$398,000
San Carlos - Various Streets Pavement Rehabilitation	San Mateo	San Carlos	\$319,000	\$0	\$319,000
San Mateo - Various Streets Rehabilitation	San Mateo	San Mateo (City)	\$1,255,000	\$0	\$1,255,000
San Mateo County - Various Roads Resurfacing	San Mateo	San Mateo County	\$1,416,000	\$0	\$1,416,000
South San Francisco - Various Streets Resurfacing	San Mateo	So. San Francisco	\$712,000	\$0	\$712,000
Campbell - Citywide Arterial & Collector Street Rehab	Santa Clara	Campbell	\$500,000	\$0	\$500,000
Cupertino - Various Streets Pavement Rehabilitation	Santa Clara	Cupertino	\$500,000	\$0	\$500,000
Gilroy - Wren Ave and Church Street Resurfacing	Santa Clara	Gilroy	\$614,000	\$0	\$614,000
Los Altos - San Antonio Road Microseal	Santa Clara	Los Altos	\$259,000	\$0	\$259,000
Los Gatos - University Avenue Rehabilitation	Santa Clara	Los Gatos	\$500,000	\$0	\$500,000
Mountain View - Church Street Improvements	Santa Clara	Mountain View	\$530,000	\$0	\$530,000
Palo Alto - Various Streets Pavement Overlay	Santa Clara	Palo Alto	\$549,000	\$0	\$549,000
San Jose - Various Streets Rehabilitation	Santa Clara	San Jose	\$7,987,000	\$0	\$7,987,000
Santa Clara City - Various Streets Rehabilitation	Santa Clara	Santa Clara (City)	\$1,163,000	\$0	\$1,163,000
Santa Clara County Roads Pavement Rehabilitation	Santa Clara	Santa Clara County	\$1,157,000	\$0	\$1,157,000
Santa Clara County Expressways Pavement Rehabilitation	Santa Clara	Santa Clara County	\$530,000	\$0	\$530,000
Saratoga - Various Streets and Roads Rehabilitation	Santa Clara	Saratoga	\$500,000	\$0	\$500,000
Sunnyvale Ave/Old San Francisco Rd Reconstruction and Ped Enhancements	Santa Clara	Sunnyvale	\$638,000	\$0	\$638,000
Sunnyvale - Hendy Avenue Improvements (Complete Streets)	Santa Clara	Sunnyvale	\$1,117,000	\$0	\$1,117,000
Benicia - Columbus Parkway Overlay	Solano	Benicia	\$371,000	\$0	\$371,000
Fairfield - Various Streets Overlay	Solano	Fairfield	\$1,370,000	\$0	\$1,370,000
Solano County Pavement Overlay	Solano	Solano County	\$1,689,000	\$0	\$1,689,000
Suisun City - Pintail Drive Resurfacing	Solano	Suisun City	\$437,000	\$0	\$437,000
Vacaville - Various Streets Overlay	Solano	Vacaville	\$1,324,000	\$0	\$1,324,000
Vallejo - Citywide Street Overlay	Solano	Vallejo	\$1,595,000	\$0	\$1,595,000
Petaluma - Sonoma Mountain Parkway Rehabilitation	Sonoma	Petaluma	\$1,036,000	\$0	\$1,036,000
Rohnert Park - Arlen Dr and E. Cotati Ave Overlay	Sonoma	Rohnert Park	\$563,000	\$0	\$563,000
Santa Rosa - Various Streets Citywide Overlay	Sonoma	Santa Rosa	\$2,072,000	\$0	\$2,072,000
Sonoma County - Various Roads Pavement Preservation	Sonoma	Sonoma Co. TPW	\$4,912,000	\$0	\$4,912,000
Windsor - Hembree Lane Resurfacing	Sonoma	Windsor	\$348,000	\$0	\$348,000
SUBTOTAL			\$80,789,000	\$0	\$80,789,000
7. LOCAL STREETS AND ROADS (LSR)			TOTAL: \$101,802,000	\$0	\$101,802,000
* NOTE: Section 182.6(d)(2) of the California Streets and Highways Code requires that: An amount not less than 110 percent of the amount that the county was apportioned under the Federal-Aid Secondary (FAS) program in federal fiscal year 1990-91 be apportioned for use by that The FAS amounts in Cycle 1 represent the total annual FAS commitments for the entire 6-year period of the new federal act beginning in FY 2009-10. San Francisco does not have any routes designated FAS, and therefore is not entitled to any FAS share. ** NOTE: Local Streets and Roads Rehab administered by County CMAAs as part of the Block Grant Program.					
8. REGIONAL STRATEGIC INVESTMENTS (RSI)					
Richmond Rail Connector	Contra Costa	Caltrans	\$8,000,000	\$0	\$8,000,000
SCL I-280 I/C Improvements	Santa Clara	VTA	\$1,000,000	\$31,000,000	\$32,000,000
Doyle Drive/Presidio Parkway *****	San Francisco	SFCTA	\$34,000,000	\$0	\$34,000,000
GGBH&TD Preventive Maintenance (for Golden Gate Bridge Suicide Deterent)	Marin	GGBH&TD	\$5,000,000	\$0	\$5,000,000
SamTrans Preventive Maintenance (for Caltrain Right-Of-Way Payback)	San Mateo	SamTrans	\$15,942,309	\$0	\$15,942,309
SamTrans Bus Replacement (for Caltrain Right-Of-Way Payback)	San Mateo	SamTrans	\$1,085,808	\$0	\$1,085,808
SamTrans Advanced Communications System Upgrades (for Caltrain Right-Of-Way Payback)	San Mateo	SamTrans	\$2,260,796	\$0	\$2,260,796
Small/Northbay Operators (Transit Payback Commitment) <i>Specific projects TBD by Small/Northbay operators</i>	Various	Various	\$2,691,476	\$0	\$2,691,476
SUBTOTAL			\$69,980,389	\$31,000,000	\$100,980,389
8. REGIONAL STRATEGIC INVESTMENTS (RSI)			TOTAL: \$69,980,389	\$31,000,000	\$100,980,389
9. LIFELINE TRANSPORTATION PROGRAM (LIFE)					
Transit Payback Commitment: Lifeline Transportation Program					
Community Based Transportation Plan Updates	Alameda	ACTC	\$475,000	\$0	\$475,000
Cherryland - Hathaway Avenue Transit Access Improvements	Alameda	Alameda County	\$430,000	\$0	\$430,000
East Bay Bus Rapid Transit Terminus/ San Leandro BART Improvements	Alameda	AC Transit	\$1,225,539	\$0	\$1,225,539
Baypoint - Canal Road Bike/Ped Improvements	Contra Costa	Contra Costa County	\$1,000,000	\$0	\$1,000,000
Richmond Easy Go Low-Income Mobility Access Improvements	Contra Costa	Richmond	\$203,291	\$0	\$203,291
Advanced Communications and Information System	Marin	GGBH&TD	\$233,728	\$0	\$233,728
Community Based Transportation Plan Updates	Napa	NCTPA	\$80,000	\$0	\$80,000
ADA Bus Stop Upgrades	Napa	NCTPA	\$116,794	\$0	\$116,794
Eddy and Ellis Traffic Calming	San Francisco	SFMTA	\$1,175,105	\$0	\$1,175,105
Redwood City - Middlefield/Woodside Rd (SR 84) Intersection Improvements	San Mateo	Redwood City	\$339,924	\$0	\$339,924
City of San Mateo - North Central Ped Infrastructure Improvements	San Mateo	San Mateo (City)	\$339,924	\$0	\$339,924
East San Jose Pedestrian Improvements	Santa Clara	Santa Clara County	\$2,127,977	\$0	\$2,127,977
Fairfield-Suisun - Local Bus Replacement	Solano	Fairfield-Suisun Transit	\$481,368	\$0	\$481,368
Vacaville - Accessible Paths to Transit	Solano	Vacaville	\$40,000	\$0	\$40,000

Attachment B

MTC Resolution No. 3925, Attachment B
 Adopted: 10/28/09-C
 Revised: 12/16/09-C
 07/28/10-C 09/22/10-C
 10/27/10-C 02/23/10-C
 03/23/11-C 05/25/11-C
 06/22/11-C 09/28/11-C
 10/26/11-C 01/25/12-C
 02/22/12-C 03/28/12-C
 04/25/12-C 06/27/12-C
 07/25/12-C 09/26/12-C
 02/27/13-C 05/22/13-C
 09/25/13-C

METROPOLITAN TRANSPORTATION COMMISSION
T4 New Federal Act FIRST CYCLE Programming
STP/CMAQ/TE/RTIP/CMIA Funding **
MTC Resolution 3925
Project List***
Attachment B
September 25, 2013

Project Category and Title	County	Implementing Agency	Total STP/CMAQ	Total Other TE/RTIP/CMIA	Total Cycle 1
T4 FIRST CYCLE PROGRAMMING			\$529,828,976	\$112,882,000	\$642,710,976
Healdsburg Pedestrian Safety & Access Improvements	Sonoma	Healdsburg	\$202,937	\$0	\$202,937
Central Sonoma Valley Trail	Sonoma	Sonoma County	\$500,000	\$0	\$500,000
SUBTOTAL			\$8,971,587	\$0	\$8,971,587
9. LIFELINE TRANSPORTATION PROGRAM (LIFE)			TOTAL: \$8,971,587	\$0	\$8,971,587

First Cycle Total	\$529,828,976	\$112,882,000	\$642,710,976
--------------------------	----------------------	----------------------	----------------------

J:\SECTION\ALLSTAFF\Resolution\TEMP-RES\MTC\September PAC\Imp-3925_Attach-B.xls\T4 Cycle 1 Attach B - 9-25-13

** NOTE: Attachment A, T-4 First-Cycle Project Selection Criteria and Programming Policies, govern this project list. All funding changes to a program or project are subject to Commission approval. The project phase, fiscal year and fund source will be determined at the time of programming in the TIP. MTC Staff will update the project listing (Attachment B) to reflect MTC actions as projects are included or revised in the TIP.

*** NOTE: All funds are subject to applicable regional, state and federal requirements and deadlines. Funds that miss established deadlines are considered lapsed and are no longer available for the project.

**** NOTE: Santa Clara VTA agrees to provide an equal amount of local/STIP funds for a TLC project by Fall 2014. If VTA has not programmed an equal amount, MTC will recommend programming of Santa Clara's RTIP share.

***** NOTE: Doyle Drive/Presidio Parkway - Contingent upon \$34 million in future San Francisco RTIP funds being prioritized for regional FPI/Express Lanes after Planning, Programming and Monitoring (PPM) the remaining \$88 million commitment to the Central Subway project.