

This page is left intentionally blank.

HILARY NORTON, Vice Chair BOB ALVARADO YVONNE B. BURKE ROCCO DAVIS LEE ANN EAGER CARL GUARDINO FRAN INMAN CHRISTINE KEHOE JOSEPH K. LYOU JOSEPH TAVAGLIONE STATE OF CALIFORNIA

SENATOR JIM BEALL, Ex Officio ASSEMBLY MEMBER JIM FRAZIER, Ex Officio

MITCH WEISS, Executive Director

CALIFORNIA TRANSPORTATION COMMISSION

1120 N STREET, MS-52 SACRAMENTO, CA 95814 P. O. BOX 942873 SACRAMENTO, CA 94273-0001 (916) 654-4245 FAX (916) 653-2134 http://www.catc.ca.gov

August 1, 2020

To: Regional Agencies and the California Department of Transportation

2020 Report of STIP Balances County and Interregional Shares

The California Transportation Commission's (Commission) twenty-third annual report of State Transportation Improvement Program (STIP) county share and interregional share balances is provided with this letter for your review. Streets and Highways Code Section 188.11 mandates that the Commission maintain a record of balances and that it makes the balances through the end of each fiscal year available for review by regional agencies not later than August 15 each year.

This year's report of share balances includes allocations approved through the June 24, 2020 Commission meeting. The balances in this report are based on capacity identified through 2024-25 in the 2020 STIP fund estimate, adopted in August 2019. The balances also include all current cash commitments made for AB 3090 reimbursements.

STIP project listings are included in the report for the primary purpose of documenting the use and availability of county and interregional shares. The Commission breaks down the programming of STIP projects into two distinct categories: (1) highway projects; and (2) rail and transit projects. Although these listings provide a useful summary of STIP projects, the project descriptions are brief and should not be regarded as complete and authoritative. The California Department of Transportation maintains a database with more complete project descriptions, and final authority rests with specific Commission actions and corresponding supporting documentation.

Please direct any comments or questions regarding this report to the Commission's Associate Deputy Director, Teresa Favila, at (916) 653-2064 or by email at Teresa.Favila@catc.ca.gov.

Sincerely,

hU-

MITCH WEISS Executive Director

This page is left intentionally blank.

EXPLANATION OF SHARE BALANCE SUMMARIES AND INDIVIDUAL SHARE BALANCE SHEETS

The information in this report is provided in three statewide tables, followed by individual balance sheets for each county and for the interregional share. The statewide summary sheets include:

- <u>Summary of STIP Share Balances</u>. This summary table displays the total share amount, the amount programmed, and unprogrammed balance or balance advanced for each county and the interregional share, drawn from the individual share balance sheets.
- <u>Summary of STIP Share Programmed Amounts.</u> This summary table displays the total amounts programmed through June 2020 for each county and the interregional share. The amounts are drawn from the project listings on the individual share balance sheets.
- <u>Summary of STIP Share Total Amounts</u>. This summary table, with reconciliation to the 2019 Report of Share Balances, includes amounts drawn from the top of the individual share balance sheets.

The individual balance sheets are presented in alphabetical order by county (including the separate share for the Tahoe region), followed by the interregional share. Each sheet includes the following:

- <u>Total County Share, June 30, 2019 (from 2019 Report)</u>. This amount, carried forward from the 2019 Report of STIP Balances, is the share balance as of June 30, 2019.
- <u>Adjustment for 2017-18 and 2018-19 lapses</u>. This adjustment credits back to county and interregional shares the amount from projects lapsed in 2017-18 and 2018-19.
- <u>Less 2018-19 Allocations and Closed Projects.</u> This is the sum of the 2018-19 allocations that were listed in the 2019 Report of STIP Balances, including Caltrans project support components that were closed without allocation. These allocations and closed project components are dropped from this year's project listing.
- <u>Less Projects Lapsed, July 1, 2019-June 30, 2020.</u> This is the sum amount of the funds that lapsed because projects were not allocated before the end of the fiscal year or by the time of any extension granted. This amount will be added back in the 2022 STIP fund estimate for the share period that begins 2024-25.
- <u>2020 STIP Fund Estimate Formula Distribution</u>. This is the new capacity identified in the 2020 STIP Fund Estimate, distributed by formula.
- <u>Total County Share, June 30, 2020</u>. This is the total share available before deducting currently programmed projects, including projects voted since July 1, 2019.
- <u>Project Listing</u>. This is a listing by project of the amounts currently programmed from the county share, including project allocations made during the 2019-20 fiscal year. The <u>Voted</u> column indicates the month a project was allocated funding or if the project is otherwise closed. The Extension (<u>Ext</u>) column indicates the month to which a project has received an extension of the deadline for allocation. This column is also used to indicate State-Only-Funds (SOF) and to indicate receipt of SB 184 notifications (SB 184 allows for reimbursement of expenditures incurred prior to allocation). The project listing is in two parts, with subtotals for each part and a total for all:
 - <u>Highway Projects</u>. These projects will be funded from the State Highway Account (SHA) or federal funds.
 - <u>Rail and Transit Projects</u>. Rail and transit projects eligible for Public Transportation Account (PTA) funding. With limited availability of PTA funds, these projects should also be eligible for SHA or federal funds.
- <u>Balance of STIP County or Interregional Share</u>. For each county and the interregional share, this is the current unprogrammed share balance or the share balance advanced or overdrawn.

This page is left intentionally blank.

SUMMARY OF STIP SHARE BALANCES Through June 30, 2020 (\$1,000's)

	STIP County and Interregional Share Balant Total Share Amount Unprogrammed											
County	Total Share Amount	Amount Programmed	Unprogrammed Balance	Balance Advanced								
Alameda	73,568	68,294	5,274	0								
Alpine	4,115	4,788	0	673								
Amador	5,217	220	4,997	0								
Butte	25,442	21,885	3,557	0								
Calaveras	8,771	7,506	1,265	0								
Colusa	3,283	0	3,283	0								
Contra Costa Del Norte	76,895 (6,574)	45,805 140	31,090 0	6,714								
El Dorado CTC	2,646	390	2.256	0,714								
Fresno	75,451	69,701	5,750	0								
Glenn	7,073	6,111	962	0								
Humboldt	31,333	31,928	0	595								
Imperial	45,991	44,590	1,401	0								
Inyo	28,917	44,360	0	15,443								
Kern	109,310	110,249	0	939								
Kings	(9,024)	69	0	9,093								
Lake	9,508	9,427	81	3,033								
Lassen	15,065	14,925	140	0								
Los Angeles	454,116	587,632	0	133,516								
Madera	(6,167)	392	0	6,559								
Madera	(21,877)	529	0	22,406								
Mariposa	7,480	2,981	4,499	22,400								
Mendocino	11,556	10,457	1,099	0								
Merced	30,865	30,369	496	0								
Modoc	6,575	7,263		688								
Mono	26,099	25,981	118	000								
Monterey	74,802	74,802	0	0								
Napa	21,902	41,589	0	19,687								
Nevada	9,239	8,399	840	0								
Orange	183,245	200,645	0	17,400								
PlacerOTPA	(20,753)	723	0	21,476								
Plumas	10,997	10,963	34	0								
Riverside	150,830	150,830	0	0								
Sacramento	92,764	96,516	0	3,752								
San Benito	8,510	14,885	0	6,375								
San Bernardino	155,144	158,034	0	2,890								
San Diego	140,270	143,093	0	2,823								
San Francisco	24,685	23,137	1,548	0								
San Joaquin	59,730	70,047	0	10,317								
San Luis Obispo	37,074	37,074	0	0								
San Mateo	82,320	80,722	1,598	0								
Santa Barbara	54,298	54,298	0	0								
Santa Clara	71,274	67,642	3,632	0								
Santa Cruz	25,230	25,230	0	0								
Shasta	6,216	6,216	0	0								
Sierra	4,298	82	4,216	0								
Siskiyou	15,757	16,357	0	600								
Solano	31,214	60,209	0	28,995								
Sonoma	1,307	1,076	231	0								
Stanislaus	10,421	10,421	0	0								
Sutter	9,395	246	9,149	0								
Tahoe RPA	2,208	3,800	0	1,592								
Tehama	20,387	19,636	751	0								
Trinity	5,993	5,423	570	0								
Tulare	47,639	55,761	0	8,122								
Tuolumne	16,146	16,256	0	110								
Ventura	69,563	1,774	67,789	0								
Yolo	22,432	17,887	4,545	0								
Yuba	15,637	4,718	10,919	0								
Statewide Regional	2,475,808	2,624,483	172,090	320,765								
Interregional	877,034	914,211	0	37,177								
TOTAL	3,352,842	3,538,694	172,090	357,942								

SUMMARY OF STIP SHARE PROGRAMMED AMOUNTS Through June 30, 2020 (\$1,000's)

	Breakdown	of STIP Share Pro	
	Total	Highway and Road	Rail/Transit
County	TOLAI	Projects	Projects
Alameda	68,294	55,169	13,125
Alpine	4,788	4,788	0
Amador	220	220	0
Butte	21,885	21,885	0
Calaveras	7,506	7,506	0
Colusa Contra Costa	0 45,805	0 31,005	14,800
Del Norte	45,805	140	14,800
El Dorado CTC	390	390	0
Fresno	69,701	69,701	0
Glenn	6,111	6,111	0
Humboldt	31,928	31,928	0
Imperial	44,590	44,590	0
Inyo	44,360	44,360	0
Kern	110,249	110,249	0
Kings	69	69	0
Lake	9,427	9,427	0
Lassen	14,925	14,925	0
Los Angeles	587,632	212,332	375,300
Madera	392	392	0
Marin	529	529	0
Mariposa	2,981	2,981	0
Mendocino	10,457	10,457	0
Merced	30,369	30,369	0
Modoc	7,263	7,263	0
Mono	25,981	25,981	0
Monterey	74,802	62,229	12,573
Napa	41,589	41,589	0
Nevada	8,399	8,399	0
Orange	200,645	200,645	0
Placer TPA	723	723	0
Plumas	10,963	10,963	0
Riverside Sacramento	150,830 96,516	150,830 78,368	0 18,148
San Benito	14,885	14,885	0
San Bernardino	158,034	105,463	52,571
San Diego	143,093	143,093	0
San Francisco	23,137	1,433	21,704
San Joaquin	70,047	70,047	0
San Luis Obispo	37,074	37,074	0
San Mateo	80,722	80,722	0
Santa Barbara	54,298	54,298	0
Santa Clara	67,642	37,940	29,702
Santa Cruz	25,230	25,230	0
Shasta	6,216	6,216	0
Sierra	82	82	0
Siskiyou	16,357	16,357	0
Solano	60,209	60,209	0
Sonoma	1,076	1,076	0
Stanislaus	10,421	10,421	0
Sutter	246	246	0
Tahoe RPA	3,800	3,800	0
Tehama	19,636	19,636	0
Trinity	5,423	5,423	0
Tulare	55,761	55,761	0
Tuolumne	16,256	16,256	0
Ventura	1,774	1,774	0
Yolo	17,887	17,887	0
Yuba	4,718	4,718	0
Ctatawida Danis sel		0.000.500	507.000
Statewide Regional	2,624,483	2,086,560	537,923
Interregional		700.005	400.040
Interregional	914,211	720,865	193,346
TOTAL	3,538,694	2,807,425	731,269

SUMMARY OF STIP SHARE TOTAL AMOUNTS, JUNE 30, 2020 With Reconciliation to 2019 Report of Share Balances $(\$1,000^{\circ}s)$

	Total Share	d Reconciliation of S Adjustment for 2017-18 and	Less 2018-19	Less Lapses	ares 2020 STIP Fund Estimate	Total Share
County	June 30, 2019	2018-19 lapses	Allocations	2019-20	Formula Dist.	June 30, 2020
Alameda	61,518	0	(4,431)	0	16,481	73,568
Alpine	3,983	0	(359)	0	491	4,115
Amador	6,883	0	(2,780)	0	1,114	5,217
Butte	24,715	1,499	(4,070)		3,298	25,442
Calaveras	7,491	0	(1,010) (52)	0	1,332	8,771
Colusa	2,401	0	0	0	882	3,283
Contra Costa	77,406	0	(11,795)	0	11,284	76,895
Del Norte	(7,355)	0	(42)	0	823	(6,574)
El Dorado CTC	432	0	(70)	0	2,284	2,646
Fresno	63,013	0	0	0	12,438	75,451
Glenn	7,334	0	(1,080)	(105)	924	7,073
Humboldt	32,312	0	(4,300)	0	3,321	31,333
Imperial	40,412	0	(300)	0	5,879	45,991
Inyo	24,519	0	(193)	0	4,591	28,917
Kern	106,546	0	(13,994)	0	16,758	109,310
Kings	(11,184)	0	(298)	0	2,458	(9,024)
Lake	23,731	0	(15,665)	0	1,442	9,508
Lassen	23,151	254	(10,451)	0	2,111	15,065
Los Angeles	444,337	0	(90,003)	0	99,782	454,116
Madera	(6,476)	0	(1,978)	0	2,287	(6,167)
Marin	(24,937)	0	(26)	0	3,086	(21,877)
Mariposa	6,670	7	(60)	0	863	7,480
Mendocino	9,666	0	(1,241)	0	3,131	11,556
Merced	32,098	0	(5,314)	0	4,081	30,865
Modoc	5,433	60	(10)	(35)	1,127	6,575
Mono	24,402	150	(1,429)	(435)	3,411	26,099
Monterey	62,020	13,423	(6,514)	0	5,873	74,802
Napa	19,836	50	(16)	0	2,032	21,902
Nevada	7,571	0	(79)	0	1,747	9,239
Orange	236,707	0	(84,216)	0	30,754	183,245
PlacerOTPA	(24,853)	0	(165)	0	4,265	(20,753)
Plumas	10,197	0	(459)	0	1,259	10,997
Riverside	156,207	0	(32,223)	0	26,846	150,830
Sacramento	81,503	9,218	(13,570)	0	15,613	92,764
San Benito	7,483	0	(55)	0	1,082	8,510
San Bernardino	163,563	0	(39,640)	0	31,221	155,144
San Diego	177,646 16,386	0	(72,683)	0	35,307 8,370	140,270
San Francisco San Joaquin	54,595	0	(71)	0	,	24,685
San Luis Obispo	30,849	0	(3,342)	0	8,477 6,225	59,730 37,074
San Mateo	87,519	0	(13,717)	0	8,518	82,320
Santa Barbara	51,021	0	(3,720)	0	6,997	54,298
Santa Clara	88,315	0	(36,567)	0	19,526	71,274
Santa Cruz	27,751	950	(6,845)	0	3,374	25.230
Shasta	9,468	930	(6,858)	0	3,606	6,216
Sierra	3,600	100	(0,858)	0	598	4,298
Siskiyou	15,335	0	(2,057)	0	2,479	4,290
Solano	27,145	0	(1,045)	0	5,114	31,214
Sonoma	(1,586)	0	(3,391)	0	6,284	1,307
Stanislaus	46,248	0	(42,093)		6,266	10,421
Sutter	8,030	0	(12,000)	0	1,441	9,395
Tahoe RPA	5,295	0	(3,800)		713	2,208
Tehama	18,675	75	(200)		1,837	20,387
Trinity	4,900	0	(210)		1,303	5,993
Tulare	42,594	0	(2,720)	0	7,765	47,639
Tuolumne	14,582	192	(66)	0	1,438	16,146
Ventura	59,614	0	(412)		10,361	69,563
Yolo	19,572	0	(159)	0	3,019	22,432
Yuba	13,872	717	(58)	0	1,106	15,637
Statewide Regional	2,520,161	26,695	(546,968)	(575)	476,495	2,475,808
Interregional	1,031,872	1,000	(310,033)	(4,637)	158,832	877,034
TOTAL	3,552,033	27,695	(857,001)	(5,212)	635,327	3,352,842
	3,002,000	27,095	(007,001)	(3,212)	035,327	5,552,642

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	61,518
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(4,431)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	16,481
Total County Share, June 30, 2020	73,568

						Ala	mea	la											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W				R/W Sup	Con Sup
Highway Pro	jects:																		
ACTC	loc	2323A	Rt 80/Gilman St I/C Bike/Ped O/C Structure, Phase 1 (ATP)			May-20	2,125	0	2,125	0	0	0	0	2,125	0	0	0	0	0
ACTC	loc	2323B	Rt 80/Gilman St I/C Bike/Ped & Access Improvments, Phase 2			May-20	320	0	320	0	0	0	0	320	0	0	0	0	0
Caltrans	84	80D	Widen Ruby Dr-Rt 680, Rt 84/680 IC imprvs (ext 6-20)	Jun-21			11,114	11,114	0	0	0	0	0	0	0	0	0	0	11,114
Caltrans	80	2323A	Gilman I/C Bike/Ped O/C & Access Improvments, Phase 1 (ATP)				14,360	0	14,360	0	0	0	0	0	12,753	0	0	0	1,607
Caltrans	80	2323B	Gilman I/C Bike/Ped & Access Improvments, Phase 2				24,424	0	24,424	0	0	0	0	0	21,424	0	0	0	3,000
ACTC		2179	Planning, programming, and monitoring	SB 184			1,628	0	1,628	0	0	0	0	0	1,628	0	0	0	0
ACTC		2179	Planning, programming, and monitoring				394	0	0	0	0	0	394	0		0	0	0	0
MTC			Planning, programming, and monitoring	SB 184			150	0	150	0	0	0	0	0		0	-	0	0
MTC		2100	Planning, programming, and monitoring				654	0	0	155	161	166	172	0	654	0	0	0	0
			Subtotal, Highway Projects				55,169	11,114	43,007	155	161	166	566	2,445	37,003	0	0	0	15,721
Rail and Trar	nsit Proje	ects:																	
AC Transit			Transbay replacement buses				13,125	0	13,125	0	0	0	0	0	13,125	0	0	0	0
			Subtotal, Rail & Transit Projects				13,125	0	13,125	0	0	0	0	0	13,125	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				68,294												
	Balar	ice of S	STIP County Share, Alameda	<u> </u>		<u></u>													. <u> </u>
			Total County Share, June 30, 2020				73,568												
			Total Now Programmed or Voted Since July 1, 2019				68,294												
			Unprogrammed Share Balance				5,274												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	3,983
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(359)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	491
Total County Share, June 30, 2020	4,115

						AI	pine	e											
Project Totals by Fiscal Year Project Totals by Component															ponent				
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Proje	cts:																		
Alpine LTC		A1950	Planning, programming, and monitoring			Dec-19	20	20	0	0	0	0	0	0	20	0	0	0	(
Alpine County	loc	3115	Hot Springs Road reconstruction, Ph1	SOF			4,184	0	0	4,184	0	0	0	0	4,184	0	0	0	(
Alpine County	loc	6626	Hot Springs Creek bridge, replace (HBP)	SOF			500	0	500	0	0	0	0	0	500	0	0	0	(
Alpine LTC		A1950	Planning, programming, and monitoring				84	0	15	16	16	20	17	0	84	0	0	0	(
			Subtotal, Highway Projects				4,788	20	515	4,200	16	20	17	0	4,788	0	0	0	(
	Total	Progra	mmed or Voted since July 1, 2019				4,788												
	Balar	nce of S	STIP County Share, Alpine Total County Share, June 30, 2020	<u> </u>			4,115				<u> </u>				<u>]</u>			<u>]</u>	

Total County Share, June 30, 2020	4,115
Total Now Programmed or Voted Since July 1, 2019	4,788
Unprogrammed Share Balance	0
Share Balance Advanced or Overdrawn	673

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	6,883
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(2,780)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,114
Total County Share, June 30, 2020	5,217

					Ar	nado	or											
						Projec	t Totals	by Fisca	l Year	Project Totals by Component								
Agency	Rte	PPNO	Project E	xt De	l. Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
																		1
Highway Proje	ects:																	
Amador0CTC		B1950	Planning, programming, and monitoring		Dec-19	29	29	0	0	0	0	0	0	29	0	0	0	0
Amador0CTC		B1950	Planning, programming, and monitoring			191	0	39	38	38	38	38	0	191	0	0	0	0
			Subtotal, Highway Projects			220	29	39	38	38	38	38	0	220	0	0	0	0
	Tota	l Progra	mmed or Voted since July 1, 2019			220												
	Bala	nce of S	STIP County Share, Amador			<u></u>												
			Total County Share, June 30, 2020			5,217												
	Total Now Programmed or Voted Since July 1, 2019 22																	
			Unprogrammed Share Balance	4,997														
			Share Balance Advanced or Overdrawn			0												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	24,715
Adjustment for 2017-18 and 2018-19 lapses	1,499
Less 2018-19 Allocations and closed projects	(4,070)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,298
Total County Share, June 30, 2020	25,442

		Tiotaic					20,442												
						B	Sutte	•											
						Projec	t Totals	by Fisca	l Year		Project Totals by Component								
Agency	ICY Rte PPNO Project Ext Del. Voted Total								20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	ojects:																		
Caltrans	70	9801A	Passing Lanes, Cox-Palermo, Seg 2 (RIP)(SHOPP)(\$180 decr)			Mar-20	6,420	1,800	4,620	0	0	0	0	900	4,020	0	400	500	600
Caltrans	70	9801B	Passing Lanes, East Gridley-Co Line, Seg 3 (RIP) (SHOPP)				10,900	2,300	0	8,600	0	0	0	650	7,500	300	600	750	1,100
Caltrans	70	9824	Passing Lanes, Segments 4&5 (APDE)				4,000	4,000	0	0	0	0	0	0	0	4,000	0	0	0
BCAG		0L16	Planning, programming, and monitoring				565	0	113	113	113	113	113	0	565	0	0	0	0
			Subtotal, Highway Projects				21,885	8,100	4,733	8,713	113	113	113	1,550	12,085	4,300	1,000	1,250	1,700
	Tota	l Progra	ammed or Voted since July 1, 2019				21,885												
L	Bala	nce of s	STIP County Share, Butte]							<u> </u>
			Total County Share, June 30, 2020	25,442															
			Total Now Programmed or Voted Since July 1, 2019	21,885															
	i		Linesensed Chara Delegan				2 557												

Total Now Programmed or Voted Since July 1, 2019	21,885
Unprogrammed Share Balance	3,557
Share Balance Advanced or Overdrawn	0

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	7,491
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(52)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,332
Total County Share, June 30, 2020	8,771

						Cala	aver	as											
							ľ		Projec	t Totals	by Fisca	l Year			Project	t Totals	by Comp	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Projec	ts:																		<u> </u>
Calaveras Co.	loc	3067	Rt 4 Wagon Trail Expressway (SHOPP)(ext 6-19)	Mar-20	SOF	Dec-19	2,800	2,800	0	0	0	0	0	2,800	0	0	0	0	(
Calaveras COG		C1950	Planning, programming, and monitoring			Dec-19	51	51	0	0	0	0	0	0	51	0	0	0	
Calaveras Co.	loc	3067	Rt 4 Wagon Trail Realignment-Wstrn Segmnt (SHOPP)	SOF			4,427	0	4,427	0	0	0	0	0	4,427	0	0	0	
Calaveras COG		C1950	Planning, programming, and monitoring				228	0	46	46	45	45	46	0	228	0	0	0	(
			Subtotal, Highway Projects				7,506	2,851	4,473	46	45	45	46	2,800	4,706	0	0	0	
	Tota	l Progra	ammed or Voted since July 1, 2019				7,506												
	Bala	nce of S	STIP County Share, Calaveras																
	Daia		Total County Share, June 30, 2020				8.771												

Total County Share, June 30, 2020	8,771
Total Now Programmed or Voted Since July 1, 2019	7,506
Unprogrammed Share Balance	1,265
Share Balance Advanced or Overdrawn	0

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	2,401
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	0
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	882
Total County Share, June 30, 2020	3,283

						Сс	olus	a											
									Projec	t Totals	by Fisca	l Year			Project	Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	ojects:																		
			Outstatel Highway Designets						•		-			•					
I			Subtotal, Highway Projects				0	U	U	U	0	0	U	0	0	- 0	0	0	0
	Tota	l Progra	ammed or Voted since July 1, 2019				0												
	Bala	nce of S	STIP County Share, Colusa	,															
			Total County Share, June 30, 2020				3,283												
			Total Now Programmed or Voted Since July 1, 201	9			0												
			Unprogrammed Share Balance				3,283												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	77,406
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(11,795)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	11,284
Total County Share, June 30, 2020	76,895

				C	Contr	a Co	osta											
								Projec	ct Totals	by Fisca	Year			Projec	t Totals	by Comp	onent	
Agency	Rte PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proj	ects:																	
Richmond		Rt 80/Central Ave IC, Ph2 (local rd realign)				7,773	0	5,900	0	1,873	0	0	5,900	1,873	0	0	0	0
CCTA		Rt 80/San Pablo Dam Rd interchange, Phase 2				9,200	0	0,000	9,200	0	0	0	9,200		0	0	0	0
CCTA		Rt 4 Operational Improvements, Phase 1				7,500	0	0	7,500	0	0	0	0,200	0	0	7,500	0	0
CC County		Treat Blvd, N Main St-Jones Rd, corridor improvs				1.600	0	0	0	0	1.600	0	0	1,600	0	0	0	0
CCTA		Rt 4 Operational Improvements, Phase 2				3,000	0	0	0	0	3,000	0	0	0	3,000	0	0	0
CCTA		Planning, programming, and monitoring	SB 184			355	0	355	0	0	0	0	0	355	0	0	0	0
CCTA		Planning, programming, and monitoring				1,055	0	0	356	356	68	275	0	1,055	0	0	0	0
MTC		Planning, programming, and monitoring	SB 184			97	0	97	0	0	0	0	0	97	0	0	0	0
MTC	2118	Planning, programming, and monitoring				425	0	0	101	104	108	112	0	425	0	0	0	0
		Subtotal, Highway Projects				31,005	0	6,352	17,157	2,333	4,776	387	15,100	5,405	3,000	7,500	0	0
Rail and Trans	sit Projects:																	
BART	rail 2010B	Walnut Creek BART TOD Access Improv (ext5-20)	Jun-21	SOF		5,300	5,300	0	0	0	0	0	0	5,300	0	0	0	0
BART	rail 2010C1	Concord BART Station Modernization				9,500	0	9,500	0	0	0	0	0	9,500	0	0	0	0
		Subtotal, Rail & Transit Projects				14,800	5,300	9,500	0	0	0	0	0	14,800	0	0	0	0
	Total Progra	mmed or Voted since July 1, 2019				45,805												
	Balance of 0	TIP County Share, Contra Costa Total County Share, June 30, 2020				76.895]				

76,895
45,805
31,090
0

Does Not Include ITIP Interregional Shares (See Separate Listing)

Tatal Qausta Ohana Juan 00, 0040 (from 0040 Barant)	(3.055)
Total County Share, June 30, 2019 (from 2019 Report)	(7,355)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(42)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	823
Total County Share, June 30, 2020	(6,574)

		Li otal C	ounty Shale, Julie 30, 2020				(0, 574)												
						Del	Νοι	rte											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Proje	cts:																		
Del Norte LTC		1032	Planning, programming, and monitoring				140	0	28	28	28	28	28	0	140	0	0	0	(
			Subtotal, Highway Projects				140	0	28	28	28	28	28	0	140	0	0	0	
	Tota	Progra	ammed or Voted since July 1, 2019				140												<u> </u>
	Bala	nce of S	STIP County Share, Del Norte					<u> </u>										<u></u>	<u> </u>
			Total County Share, June 30, 2020				(6,574)												

Total County Share, June 30, 2020	(6,574)
Total Now Programmed or Voted Since July 1, 2019	140
Unprogrammed Share Balance	0
Share Balance Advanced or Overdrawn	6,714

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	432
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(70)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,284
Total County Share, June 30, 2020	2,646

		Total C	ounty Share, June 30, 2020				2,646												
					EI	Dor	ado	СТ	С										
									Projec	t Totals	by Fisca	Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sur
Highway Pro	ojects:																		
EDCTC		0L14	Planning, programming, and monitoring			Jun-20	78	0	78	0	0	0	0	0	78	0	0	0	(
EDCTC		0L14	Planning, programming, and monitoring				312	0	0	78	78	78	78	0	312	0	0	0	C
			Subtotal, Highway Projects				390	0	78	78	78	78	78	0	390	0	0	0	(
	Total	Progra	ammed or Voted since July 1, 2019				390												
L	Balar	ice of S	STIP County Share, El Dorado CTC			<u> </u>												<u></u>	
			Total County Share, June 30, 2020				2,646												
			Total Now Programmed or Voted Since July 1, 2019				390												
			Unprogrammed Share Balance				2,256												
			Share Balance Advanced or Overdrawn				0												

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	63,013
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	0
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	12,438
Total County Share, June 30, 2020	75,451

						Fr	esn	0												
								Project Totals by Fiscal Year							Project Totals by Component					
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup	
Highway Pro	jects:																			
Caltrans	180	6489	West Freeway, landscaping				5,744	644	5,100	0	0	0	0	0	4,300	68	575	1	800	
Caltrans	41	6705	Excelsior Expressway (RIP)				2,000	2,000	0	0	0	0	0	2,000	0	0	0	0	0	
Fresno	loc	6289	Rt 99/Veterans Blvd Interchange, Phase 3 (ext 5-20)	Sep-21			14,616	14,616	0	0	0	0	0	0	14,616	0	0	0	0	
Caltrans	99	6288	South Fresno Interchange				45,346	3,000	0	0	0	42,346	0	0	34,746	3,000	0	0	7,600	
COFCG		6L01	Planning, programming, and monitoring				1,995	0	399	399	399	399	399	0	1,995	0	0	0	0	
			Subtotal, Highway Projects				69,701	20,260	5,499	399	399	42,745	399	2,000	55,657	3,068	575	1	8,400	
	Total	Progra	mmed or Voted since July 1, 2019				69,701													
	Balar	ice of S	STIP County Share, Fresno	<u> </u>		<u> </u>												<u></u>		
			Total County Share, June 30, 2020				75,451													
			Total Now Programmed or Voted Since July 1, 2019				69,701													
			Unprogrammed Share Balance				5,750													
	Share Balance Advanced or Overdrawn 0																			

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	7,334
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(1,080)
Less Projects Lapsed, July 1, 2019-June 30, 2020	(105)
2020 STIP Fund Estimate Formula Distribution	924
Total County Share, June 30, 2020	7,073

						G	enr	1												
								Project Totals by Fiscal Year						Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup	
Highway Proje	cts:																			
Orland	loc	3785	Tehama St, UPRR-Woodward Av (supplemental-award)			Jan-20	660	660	0	0	0	0	0	0	660	0	0	0	0	
Orland	loc	1326	Sixth St, pavement preservation			May-20	485	485	0	0	0	0	0	0	485	0	0	0	0	
Willows	loc	1323	Lassen Street, Sycamore-Wood St, reconstruct			Jun-20	675	675	0	0	0	0	0	0	675	0	0	0	0	
Glenn County	loc	1325	Co Rd 306, CR 200-CR 305, rehab			Jun-20	20	20	0	0	0	0	0	0	0	0	20	0	0	
Glenn County	loc	1325	Co Rd 306, CR 200-CR 305, rehab				1,224	0	1,224	0	0	0	0	0	1,224	0	0	0	0	
Orland	loc	3786	Road M 1/2, Rt 32-Bryant St, reconstruct				687	0	0	0	687	0	0	0	687	0	0	0	0	
Willows	loc	1327	Pacific Avenue, reconstruct				860	0	860	0	0	0	0	0	860	0	0	0	0	
Glenn County	loc	1806	Co Rd 200, CR 306-Spanish Camp, reconstruct				1,500	0	0	0	0	135	1,365	15	1,365	35	85	0	0	
			Subtotal, Highway Projects				6,111	1,840	2,084	0	687	135	1,365	15	5,956	35	105	0	0	
	Total	Progra	mmed or Voted since July 1, 2019				6,111													
	Balan	ce of S	TIP County Share, Glenn			<u> </u>														
Total County Share, June 30, 2020 7,073																				
			Total Now Programmed or Voted Since July 1, 2019				6,111													
			Unprogrammed Share Balance				962													
Share Balance Advanced or Overdrawn 0																				

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	32,312
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(4,300)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,321
Total County Share, June 30, 2020	31,333

	Humboldt																			
									Projec	t Totals	by Fisca	Year		Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	ConSup	
Highway Projec	ts:																			
Humboldt COG		2002P	Planning, programming, and monitoring			Aug-19	80	80	0	0	0	0	0	0	80	0	0	0	0	
Humboldt Co	loc	2513	Garberville, Redwood Dr, vehicle/bike/ped improvs (APDE)	SOF		Aug-19	176	176	0	0	0	0	0	0	0	0	176	0	0	
Fortuna	loc		Rt 101/Kenmar Rd IC improvements (APDE)			Aug-19	550	550	0	0	0	0	0	0	0	550	0	0	0	
Trinidad	loc	2516	Downtown Trinidad, ped & connectivity imprvmnts	SOF		Jan-20	60	60	0	0	0	0	0	0		0	60	0	0	
Trinidad	loc	2516	Downtown Trinidad, ped & connectivity imprvmnts	SOF		Jan-20	15		15	0	0	0	0	15	0	0	0	0	0	
Caltrans	101	2389				Mar-20	4,284	4,284	0	0	0	0	0	603	2,428	304	0	69	880	
Caltrans	101	72	Eureka-Arcata corridor improvement (RIP)				20,371	6,546	13,825	0	0	0	0	660	11,432	2,613	2,846	427	2,393	
Trinidad	loc	2516	Downtown Trinidad, ped & connectivity imprvmnts	SOF			435	0	435	0	0	0	0	0	435	0	0	0	0	
Humboldt Co	loc	2514	McKinleyville, widen shoulder/ped safety imprvmts	Feb-22	SOF		5	5	0	0	0	0	0	5	0	0	0	0	0	
Humboldt Co	loc	2514	McKinleyville, widen shoulder/ped safety imprvmts	Feb-22	SOF		265	265	0	0	0	0	0	0	265	0	0	0	0	
Arcata	loc	2509	Old Arcata Rd, rehab & ped/bike improvmts	Feb-22			150	150	0	0	0	0	0	0		0	150	0	0	
Arcata	loc	2509	Old Arcata Rd, rehab & ped/bike improvmts				2,388	0	2,388	0	0	0	0	0	2,388	0	0	0	0	
Blue Lake	loc	2510	Greenwood, Railroad & Hatchery Rd imprvmts (APDE)	Feb-22	SOF		130	130	0	0	0	0	0	0		0	130	0	0	
Fortuna	loc	2511	Redwood Way, Fortuna Blvd-Rohnerville Rd, imprvmts (ATP)	SOF			1,150	0	1,150	0	0	0	0	0	1,100	0	0	0	0	
Eureka	loc		Hawthorne, Felt & 14th Streets, rehabilitation	SOF			650	0	650	0	0	0	0	0		0	0	0	0	
Eureka	loc	2373	Highland Ave and Koster St, rehabilitation	SOF			650	0	650	0	0	0	0	0	000	0	0	0	0	
Humboldt COG		2002P	Planning, programming, and monitoring				569	0	155	100	100	100	114	0	569	0	0	0	0	
			Subtotal, Highway Projects				31,928	12,246	19,268	100	100	100	114	1,283	20,047	3,467	3,362	496	3,273	
	Total	Progra	mmed or Voted since July 1, 2019				31.928													
	TULAI	Filogra					51,920													
L	Balance of STIP County Share, Humboldt]			J					
	Total County Share, June 30, 2020 31,333																			

Total County Share, June 30, 2020	31,333
Total Now Programmed or Voted Since July 1, 2019	31,928
Unprogrammed Share Balance	0
Share Balance Advanced or Overdrawn	595

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	40,412
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(300)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	5,879
Total County Share, June 30, 2020	45,991

						1													
						IM	peria	11											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pr	ojects:																		
Caltrans	8	526	Imperial Av IC, reconstruct			Aug-19	43,580	43,580	0	0	0	0	0	3,646	28,656	0	3,289	1,989	6,000
ICTC		7200	Planning, programming, and monitoring				1,010	0	202	202	202	202	202	0	1,010	0	0	0	0
			Subtotal, Highway Projects				44,590	43,580	202	202	202	202	202	3,646	29,666	0	3,289	1,989	6,000
	Total	l Progra	ammed or Voted since July 1, 2019				44,590												
																		<u></u>	J
	Bala	nce of S	STIP County Share, Imperial																
			Total County Share, June 30, 2020				45,991												
			Total Now Programmed or Voted Since July 1, 201	9			44,590												
			Unprogrammed Share Balance				1,401												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	24,519
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(193)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	4,591
Total County Share, June 30, 2020	28,917

			ounty onaro, ouno co, 2020				20,011												
						I	nyo												
									Proje	ct Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
Inyo County	loc	2657	South Lake Road, reconstruction (FLAP)			Oct-19	1,369	0	0	1,369	0	0	0	0	1,369	0	0	0	0
Inyo LTC			Planning, programming, and monitoring			Oct-19	100	100	0	0	0	0	0	0	100	0	0	0	0
Inyo County	loc		Lone Pine Town Streets, rehabilitation				300	0	61	0	239	0	0		0	61	239	0	0
Bishop	loc	2658	East Line Street Bridge, replacement				319	0	191	0	128	0	0	0	0	191	128	0	0
Caltrans	395	170	Olancha-Cartago 4-lane expressway (RIP 25%)				41,487	17,992	0	23,495	0	0	0	9,920	20,795	3,748	2,924	1,400	2,700
Inyo LTC		1010	Planning, programming, and monitoring				785	0	156	157	157	157	158	0	785	0	0	0	0
			Subtotal, Highway Projects				44,360	18,092	408	25,021	524	157	158	9,920	23,049	4,000	3,291	1,400	2,700
	Total	Progra	mmed or Voted since July 1, 2019				44,360												
	Balar	1ce of S	TIP County Share, Inyo															<u> </u>	
			Total County Share, June 30, 2020				28,917												
			Total Now Programmed or Voted Since July 1, 2019				44,360												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				15,443												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	106,546
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(13,994)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	16,758
Total County Share, June 30, 2020	109,310

		TULATO	bunty Share, June 30, 2020				109,310												
						k	Kern												
									Proje	ct Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21922	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Proje	ects:																		
Caltrans	46	3412	Wasco-Jumper Av, 4 lane, env			close	2,070	2,070	0	0	0	0	0	0	0	2,070	0	0	
Caltrans	58	3482	Tehachapi Dennison Rd interchange			close	1,636	1,636	0	0	0	0	0	0	0	648	988	0	(
Bakersfield	loc	3705A	Rt 58-Westside Parkway Connector I/C-Ph2			delete	0	0	0	0	0	0	0	0	0	0	0	0	(
Bakersfield	cash	3705B	AB 3090 Reimbursement (Westside Pkwy-Ph1)(18S-07)			Jun-20	18,963	0	18,963	0	0	0	0	0	18,963	0	0	0	(
Caltrans	14	8042B	Freeman Gulch widening-Segment 2 (RIP 40%)				1,960	1,960	0	0	0	0	0	0	0	0	1,960	0	(
Caltrans	46	3386D	Widen to 4 lanes, Pavilion-e/o Lost Hills Rd, Seg 4B				5,400	0	5,400	0	0	0	0	960	3,500	0	0	340	
Caltrans	395	170	Olancha-Cartago 4-lane expressway (RIP 10%)				13,793	4,498	0	9,295	0	0	0	2,480	8,310	937	731	350	985
Bakersfield	cash	3705B	AB 3090 Reimbursement (Westside Pkwy-Ph1)(18S-07)				37,927	0	0	18,964	18,963	0	0	0	37,927	0	0	0	(
Caltrans	46	3386E	Widen 4 Ins, Browns Material-Farnsworth, Seg 4C (SB1)				27,000	0	700	0	26,300	0	0	100	20,900	0	500	100	5,400
Kern COG		6L03	Planning, programming, and monitoring				1,500	0	300	300	300	300	300	0	1,500	0	0	0	(
			Subtotal, Highway Projects				110,249	10,164	25,363	28,559	45,563	300	300	3,540	91,100	3,655	4,179	790	6,985
	Total	Progra	mmed or Voted since July 1, 2019				110,249												
	Bala	nce of S	TIP County Share, Kern																<u> </u>
			Total County Share, June 30, 2020				109,310												
			Total Now Programmed or Voted Since July 1, 2019				110,249												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				939												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	(11,184)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(298)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,458
Total County Share, June 30, 2020	(9,024)

						Κ	ings	6											
									Projec	t Totals	b y Fisca	Year			Project	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	ojects:																		
Caltrans	198	4348Y	12th Av I/C, Hanford, landscaping (split at 12-13 vote)(CCA 6-20)			close	-6	-6	0	0	0	0	0	0	0	0	0	-6	0
KCAG		6L04	Planning, programming, and monitoring				75	0	0	0	0	75	0	0	75	0	0	0	0
			Subtotal, Highway Projects				69	-6	0	0	0	75	0	0	75	0	0	-6	0
	Total	Progra	ammed or Voted since July 1, 2019				69												
	Bala		STIP County Share, Kings																
	Dalai	ICE OI 4	Total County Share, June 30, 2020				(9,024)												
			Total Now Programmed or Voted Since July 1, 2019				(3,024)												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				9,093												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	23,731
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(15,665)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,442
Total County Share, June 30, 2020	9,508

						L	.ake													
									Projec	t Totals	by Fisca	Year		Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup	
Highway Projee	cts:																			
Lake0CCAPC		3002P	Planning, programming, and monitoring			Aug-19	40	40	0	0	0	0	0	0	40	0	0	0	0	
Caltrans	29	3121	Expressway-Segment 2B (RIP)(APDE)				900	900	0	0	0	0	0	0	0	0	900	0	0	
Caltrans	29	3122	Expressway-Segment 2A (RIP)				900	900	0	0	0	0	0	0	0	0	900	0	0	
Lakeport	loc		Lakeport Blvd/S. Main St intersction, improve (ext 6-20)		SOF		71	71	0	0	0	0	0	0	0	71	0	0	0	
Lakeport	loc	3089	Lakeport Blvd and S. Main St, improve intersection	SOF			894	0	0	194	700	0	0	106	700	0	88	0	0	
Lake County	loc	3032R	S. Main St, Lakeport-Rt 175, widen, bike (demo)(18S-18)				4,369	0	0	4,369	0	0	0	0	4,369	0	0	0	0	
Lake County	loc	3033R	Soda Bay Rd, Rt 175-Manning Crk, widen, bike (demo)(16S-06)				662	0	0	662	0	0	0	0	662	0	0	0	0	
Clearlake	loc	3125	Dam Rd/Dam Rd Extension, roundabout				1,344	0	211	563	570	0	0	570	0	211	563	0	0	
Lake0CCAPC		3002P	Planning, programming, and monitoring				247	0	46	56	47	48	50	0	247	0	0	0	0	
			Subtotal, Highway Projects				9,427	1,911	257	5,844	1,317	48	50	676	6,018	282	2,451	0	0	
	Total	Progra	mmed or Voted since July 1, 2019				9,427													
	Balar	ice of S	TIP County Share, Lake			<u> </u>		<u> </u>]]]			J]		
			Total County Share, June 30, 2020				9,508													
			Total Now Programmed or Voted Since July 1, 2019				9,427													
			Unprogrammed Share Balance				81													
			Share Balance Advanced or Overdrawn				0													

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	23,151
Adjustment for 2017-18 and 2018-19 lapses	254
Less 2018-19 Allocations and closed projects	(10,451)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,111
Total County Share, June 30, 2020	15,065

						La	sse	n										
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Compone	nt
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E R/W	Sup Con Su
Highway Projec	ts:																	
Lassen LTC		2124	Planning, programming, and monitoring			delete	0	0	0	0	0	0	0	0	0	0	0	0
Susanville	loc	2561	City street rehab (FD)				2,777	0	2,777	0	0	0	0	0	2,777	0	0	0
Susanville	loc	2480	Riverside Dr, reconstruction/Class I ped/bike lane				350	0	50	0	300	0	0	50	0	0	300	0
Susanville	loc	3492	Rt 36, Johnstonville-Riverside, Southeast Gateway ped				2,438	0	161	2,277	0	0	0	161	2,277	0	0	0 0
Lassen County	loc	2356	County Rehab B (Pumpkin Center, Ash Valley Rds)				2,556	0	2,556	0	0	0	0	0	2,556	0	0	0 0
Lassen County	loc	2564	Center Rd, Rt 395-Johnstonville Rd, reconstruct				3,375	0	3,375	0	0	0	0	0	3,375	0	0	0 0
Lassen County	loc	2261	Janesville Main St, bike path and rehab				75	0	0	75	0	0	0	0	0	0	75	0 0
Lassen County	loc		Beaver Creek Bridge 7C-82 (HBP match), replace				254	0	0	0	254	0	0	0	254	0	0	0 0
Lassen County	loc	2600	County Rehab D, on CR 301, Rt 395-Honey Girl				1,550	0	0	0	0	1,550	0	0	1,550	0	0	0 0
Lassen County	loc	2601	County Rehab E, on CR 301, Mapes Lane-Rt 395				1,550	0	0	0	0	0	1,550	0	1,550	0	0	0 (
			Subtotal, Highway Projects				14,925	0	8,919	2,352	554	1,550	1,550	211	14,339	0	375	0 (
	Total	Progra	mmed or Voted since July 1, 2019				14,925											
	Balan	ce of S	TIP County Share, Lassen]		<u> </u>									<u></u>			
			Total County Share, June 30, 2020				15,065											
			Total Now Programmed or Voted Since July 1, 2019				14,925											
			Unprogrammed Share Balance				140											
			Share Balance Advanced or Overdrawn				0											

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	444,337
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(90,003)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	99,782
Total County Share, June 30, 2020	454,116

						Los	s Ang	gele	S										
									Pro	ject Totals	s by Fiscal	Year			Project	t Totals b	y Compo	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
LACMTA	loc	4356A	AB 3090 Replacement (18S-01) (\$ to PPNO 5737)			delete	0	0	0	0	0	0	0	0	0	0	0	0	0
LACMTA		9001	Planning, programming, and monitoring			May-20	2,308	2,308	0	0	0	0	0	0	2,308	0	0	0	0
Caltrans	138	4353	Widen 4-lanes, Segment 4, 72nd St E-77th St E			Jun-20	26,400	26,400	0	0	0	0	0	26,400	0	0	0	0	0
Caltrans	710	219M	South Pasadena, Rt 10-Rt 210, freeway				3,803	3,803	0	0	0	0	0	3,803	0	0	0	0	0
Caltrans	138	4356	Widen 4-lanes, Segment 6, 87th St E-96th St E (18S-01)				4,500	4,500	0	0	0	0	0	4,500	0	0	0	0	0
Caltrans	71	2741N	Convert t o 8-lane fwy, Rt 10-Mission Rd, HOV+mixed-flow (TCEP)				20,000	0	0	20,000	0	0	0	0	5,000	0	0	0	15,000
Caltrans	138	4353	Widen 4-lanes, Segment 4, 72nd St E-77th St E				31,0950	11,0950	0	20,000	0	0	0	0	16,000	0	5,250	6,700	4,000
Caltrans	138	4357	Widen 4-lanes, Segment 13, 190th St E-213 St E				62,100	17,800	4,000	0	40,300	0	0	17,800	33,500	0	4,000	0	6,800
LACMTA	loc		Rt 405/Crenshaw Blvd, ramp improvement				12,000	0	12,000	0	0	0	0	0	0	0	0	0	12,000
Long Beach	loc	4071	Rt 710 S.Early Action-replace Shoemaker Br (ext 6-19 6-20)	Feb-21			14,000	14,000	0	0	0	0	0	0	0	0	14,000	0	0
LACMTA	loc	4624	Rt 605/5 Interchange improvements				18,170	0	0	18,170	0	0	0	0	0	0	18,170	0	0
LACMTA		9001	Planning, programming, and monitoring				17,101	0	4,002	4,002	2,836	2,836	3,425	0	17,101	0	0	0	0
			Subtotal, Highway Projects				212,332	80,761	20,002	62,172	43,136	2,836	3,425	52,503	73,909	0	410,420	6,700	37,800
Rail and Trans	sit Proj	ects:																	
LACMTA	cash	4027A	AB 3090 reimbursement (12S-015)			Aug-19	10,320	10,320	0	0	0	0	0	0	10,320	0	0	0	0
LACMTA	rail	4025	Light rail vehicles (78 plus 39 w/option)			May-20	26,700	26,700	0	0	0	0	0	0	26,700	0	0	0	0
LACMTA	rail	4025	Light rail vehicles (78 plus 39 w/option)				27,800	0	27,800	0	0	0	0	0	27,800	0	0	0	0
LACMTA	rail	4296	East San Fernando Valley North-South Transit (D/B)(TIRCP)				202,139	0	34,630	0	167,509	0	0	34,630	167,509	0	0	0	0
LACMTA	rail	5430	Bus Acquisition #1040 ZEBs				30,864	0	30,864	0	0	0	0	0	30,864	0	0	0	0
LACMTA	loc	5737	Buses and Infrastructure, 100 ZEBs, Project# 1	Replcmt			19,132	0	0	19,132	0	0	0	0	19,132	0	0	0	0
LACMTA	rail	5431	Bus Acquisition #2, 80 ZEBs				17,096	0	0	0	17,096	0	0	0	17,096	0	0	0	0
LACMTA	loc	5738	Buses and Infrastructure, 100 ZEBs, Proj#2 (Tier II)				41,0249	0	0	0	0	0	41,0249	0	410249	0	0	0	0
	_		Subtotal, Rail & Transit Projects				375,300	37,020	93,294	19,132	184,605	0	41,0249	34,630	340,670	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				587,632												
	1014						007,002												
	Bala	nce of S	TIP County Share, Los Angeles					·!			:				:	:l			
			Total County Share, June 30, 2020				454,116												
			Total Now Programmed or Voted Since July 1, 2019				587,632												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				133,516												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	(6,476)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(1,978)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,287
Total County Share, June 30, 2020	(6,167)

					Ма	der	a											
								Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup			
Highway Project	cts:																	
Madera@CTC		6L05	Planning, programming, and monitoring			392	0	79	78	78	78	79	0	392	0	0	0	0
			Subtotal, Highway Projects			392	0	79	78	78	78	79	0	392	0	0	0	0
	Total	Progra	ammed or Voted since July 1, 2019			392												
	Balan	ice of S	STIP County Share, Madera			Í					·							
			Total County Share, June 30, 2020			(6,167)												

Total County Share, June 30, 2020	(6,167)
Total Now Programmed or Voted Since July 1, 2019	392
Unprogrammed Share Balance	0
Share Balance Advanced or Overdrawn	6,559

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	(24,937)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(26)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,086
Total County Share, June 30, 2020	(21,877)

							arin												
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
TA Marin			Planning, programming, and monitoring	SB 184			305	0	305	0	0	0	0	0	305	0	0	0	0
TA Marin		2127C	Planning, programming, and monitoring				74	0	0	0	0	0	74	0	74	0	0	0	0
MTC			Planning, programming, and monitoring	SB 184			28	0	28	0	0	0	0	0	28	0	0	0	0
MTC		2127	Planning, programming, and monitoring				122	0	0	29	30	31	32	0	122	0	0	0	0
			Subtotal, Highway Projects				529	0	333	29	30	31	106	0	529	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				529												
	Balar	nce of S	TIP County Share, Marin]]		<u> </u>]]]]						J	
			Total County Share, June 30, 2020				(21,877)												
			Total Now Programmed or Voted Since July 1, 2	019			529												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				22,406												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	6,670
Adjustment for 2017-18 and 2018-19 lapses	7
Less 2018-19 Allocations and closed projects	(60)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	863
Total County Share, June 30, 2020	7,480

			ounty Share, Suite 30, 2020	7,400															
						Mar	ripo	sa											
							_		Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Project	ts:																		
Mariposa Co	loc	3050	Ben Hur Rd, PM 15.00-18.50, reconstruction			May-20	1,090	1,090	0	0	0	0	0	0	1,090	0	0	0	0
Mariposa Co	loc		Triangle Rd, PM 11.8-14.11, rehab			May-20	25	25	0	0	0	0	0	0	ý 0	0	25	0	0
Mariposa Co	loc		Triangle Rd, PM 11.8-14.11, rehab			· ·	831	0	831	0	0	0	0	0	831	0	0	0	0
Mariposa Co	loc	3049	Merced Falls Rd, Phase I, PM 10.00-12.50, rehab				930	0	0	25	905	0	0	0	905	0	25	0	0
Mariposa CLTC		4957	Planning, programming, and monitoring				105	0	35	35	35	0	0	0	105	0	0	0	0
			Subtotal, Highway Projects				2,981	1,115	866	60	940	0	0	0	2,931	0	50	0	0
	Total	Progra	mmed or Voted since July 1, 2019				2,981												
	Palar		TIP County Share, Mariposa	<u> </u>															
	Balar	iceora					7 490												
	Total County Share, June 30, 2020 7,480 Total Now Programmed or Voted Since July 1, 2019 2,981																		
	Unprogrammed Share Balance 4,49 Share Balance Advanced or Overdrawn																		

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	9,666
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(1,241)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,131
Total County Share, June 30, 2020	11,556

						Men	doc	ino											
									Projec	t Totals	by Fisca	Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	-	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	cts:																		
MCOG		4002P	Planning, programming, and monitoring			Aug-19	90	90	0	0	0	0	0	0	90	0	0	0	0
Ft Bragg	loc	4593	Rt 1 (Main St), bike & ped access improvements	SOF		May-20	45	45	0	0	0	0	0	0	0	45	0	0	0
Caltrans	101		Sherwood Rd-Geometric upgrade (grf) (10/S-16)(CCA 6-20)			close	-31	-31	0	0	0	0	0		0	0	0	0	0
Caltrans	101	125W	Willits Bypass Relinquishment (grf) (14S-16)(CCA 6-20)			close	-4	-4	0	0	0	0	0		0	0	0	0	0
Mendocino Co	loc		East Side Potter Valley Rd, rehab, Ph1 (14S-14)			Jun-20	3,150	3,150	0	0	0	0	0		3,150	0	0	0	0
Caltrans	1		Gualala Downtown Streetscape Improvs				1,815	915	900	0	0	0	0	390	0	340	575	510	0
Ukiah	loc		Gobbi St/Waugh Ln intersection,signal (ext 6-19 6-20)	Oct-20			532	532	0	0	0	0	0		532	0	0	0	0
Ft Bragg	loc	4593	Rt 1 (Main St), bike & ped access improvements	SOF			1,440		110	1,330	0	0	0			0	100	0	0
Ukiah	loc		Ukiah Downtown Streetscape improvements (Ph2)				1,369		0	0	1,369	0	0		1,369		0	0	0
Mendocino Co	loc		N. State St, Rt 1010Ford, intersection improvements, Ph1				700		132	336	232	0	0		0	132	336	0	0
Ukiah	loc	4562	Low Gap Rd/N. Bush St intersection, roundabout				818	0	0	90	25	703	0	25	703	5	85	0	0
MCOG		4002P	Planning, programming, and monitoring				533	0	106	106	106	107	108	0	533	0	0	0	0
			Subtotal, Highway Projects				10,457	4,697	1,248	1,862	1,732	810	108	622	7,707	522	1,096	510	0
	Total	Progra	mmed or Voted since July 1, 2019				10,457												
	Ralar	aco of S	BTIP County Share, Mendocino]										
	Daiai		Total County Share, June 30, 2020				11,556												
	<u> </u>		Total Now Programmed or Voted Since July 1, 2019				10.457												
			Share Balance Advanced or Overdrawn	1,099															
	1			U															

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	32,098
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(5,314)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	4,081
Total County Share, June 30, 2020	30,865

						Me	erce	d											
									Projec	t Totals	by Fisca	lYear			Project	Totals I	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Projec	:ts:																		
Merced County	loc	5264C	Atwater-Merced Expwy, Green Sands-Santa Fe, Ph1B				29,670	0	0	0	0	0	29,670	0	24,170	0	0	0	5,500
MCAG		5960	Planning, programming, and monitoring				699	0	139	140	140	140	140	0	699	0	0	0	0
			Subtotal, Highway Projects				30,369	0	139	140	140	140	29,810	0	24,869	0	0	0	5,500
	Tota	l Progra	Immed or Voted since July 1, 2019				30,369												
	Bala	nce of S	STIP County Share, Merced			<u> </u>												<u></u>	
			Total County Share, June 30, 2020				30,865												
	1		Total Now Programmed or Voted Since July 1, 2019				30,369												
			Unprogrammed Share Balance				496												
			Share Balance Advanced or Overdrawn				0												

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	5,433
Adjustment for 2017-18 and 2018-19 lapses	60
Less 2018-19 Allocations and closed projects	(10)
Less Projects Lapsed, July 1, 2019-June 30, 2020	(35)
2020 STIP Fund Estimate Formula Distribution	1,127
Total County Share, June 30, 2020	6,575

						M	obc	c.											
								0	Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W				R/W Sup	Con Sup
Highway Pro	jects:																		
Modoc Co	loc	2581	CR 111, rehabilitation			Aug-19	115	115	0	0	0	0	0	0	0	115	0	0	0
Alturas	loc	2538	East St, Modoc St-4th St, rehab			Oct-19	82	82	0	0	0	0	0	0	0	0	82	0	0
Alturas	loc	2538	East St, Modoc -4th, rehab (\$245 decr at vote)			Mar-20	20	20	0	0	0	0	0	20	0	0	0	0	0
Alturas	loc	2538	East St, Modoc St-4th St, rehab			Jun-20	957	0	957	0	0	0	0	0	957	0	0	0	0
Modoc Co	loc	2581	CR 111, rehabilitation				3,525	0	0	44	0	3,481	0	0	3,481	0	44	0	0
Alturas	loc	2584	West 8th Street, rehabilitation				925	0	0	105	820	0	0	5	820	5	95	0	0
Modoc Co	loc	2438	CR 55, Rt 395-CR 247A, rehab				180	0	0	75	105	0	0	0	0	75	105	0	0
Alturas	loc	2591	Court Street, Phase 1, rehab				530	0	0	40	490	0	0	0	490	1	39	0	0
Alturas	loc	2593	Nagle St, 4th St-8th St, rehab				53	0	0	0	53	0	0	0	0	1	52	0	0
Alturas	loc	2592	West C Street, rehab				683	0	0	0	80	603	0	0	603	1	79	0	0
Modoc0CTC		2051	Planning, programming, and monitoring				193	0	40	40	40	34	39	0	193	0	0	0	0
			Subtotal, Highway Projects				7,263	217	997	304	1,588	4,118	39	25	6,544	198	496	0	0
	Total	Progra	mmed or Voted since July 1, 2019				7,263												
	Deler		TIP County Share, Modoc																
	Balar	ce of s					0.575												
			Total County Share, June 30, 2020	0			6,575												
			Total Now Programmed or Voted Since July 1, 2019 Unprogrammed Share Balance	9			7,263												
			Share Balance Advanced or Overdrawn				688												
			Share balance Auvanced or Overdrawn				000												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	24,402
Adjustment for 2017-18 and 2018-19 lapses	150
Less 2018-19 Allocations and closed projects	(1,429)
Less Projects Lapsed, July 1, 2019-June 30, 2020	(435)
2020 STIP Fund Estimate Formula Distribution	3,411
Total County Share, June 30, 2020	26,099

Mono																				
									Projec	t Totals	by Fisca	l Year		Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E&P	PS&E	R/W Sup	Con Sup	
Highway Projec	ts:																			
Caltrans	14	8042B	Kern, Freeman Gulch widening, Seg 2 (RIP 30%)				260	260	0	0	0	0	0	0	0	0	260	0	0	
Caltrans	395	170	Olancha-Cartago 4-lane expressway (RIP) (10%)				15,043	4,498	0	10,545	0	0	0	2,480	9,560	937	731	350	985	
Caltrans	395	8539	Kern, Inyokern 4-lane (RIP 10%)				310	310	0	0	0	0	0	0	0	310	0	0	0	
Mono County	loc	2603	Airport Road, rehab				1,400	0	1,400	0	0	0	0	0	1,400	0	0	0	0	
Mono County	loc	2656	Long Valley Streets, rehab				2,250	0	2,250	0	0	0	0	0	2,250	0	0	0	0	
Mammoth Lakes	loc	2675	Local roads and multi-use paths, rehabilitation				2,700	0	2,700	0	0	0	0	0	2,700	0	0	0	0	
Mono County	loc	2676	Eastside Lane, Phase 2, rehab				3,748	0	0	0	0	3,748	0	0	3,748	0	0	0	0	
Mono LTC		2003	Planning, programming, and monitoring				270	0	135	135	0	0	0	0	270	0	0	0	0	
			Subtotal, Highway Projects				25,981	5,068	6,485	10,680	0	3,748	0	2,480	19,928	1,247	991	350	985	
	Total	Progra	mmed or Voted since July 1, 2019				25,981													
]		
ļ	Balance of STIP County Share, Mono																			
	Total County Share, June 30, 2020 26,099 Total County Share, June 30, 2020 26,099																			
	Total Now Programmed or Voted Since July 1, 2019 25,981																			
	Unprogrammed Share Balance 118 Share Balance Advanced or Overdrawn 0																			

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	62,020
Adjustment for 2017-18 and 2018-19 lapses	13,423
Less 2018-19 Allocations and closed projects	(6,514)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	5,873
Total County Share, June 30, 2020	74,802

						Моі	nter	ey													
								Project Totals by Fiscal Year							Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup		
Highway Proje	ects:																				
TAMC		1165	Planning, programming, and monitoring			Aug-19	234	234	0	0	0	0	0	0	234	0	0	0	0		
TAMC	loc	2820	Rt 156 Safety Improvements-Blackie Rd Ext			delete	0	0	0	0	0	0	0	0	0	0	0	0	0		
Caltrans	156		Castroville Blvd Interchange			Jun-20	18,100	18,100	0	0	0	0	0	18,100	0	0	0	0	0		
Caltrans	156	57C	Rt 156 West Corridor				1,600	1,600	0	0	0	0	0	0	0	1,600	0	0	0		
Caltrans	68	1790	Op Improvements, Josselyn Cnyn-San Benancio Rd				22,003	3,400	0	0	18,603	0	0	7,000	0	3,400	6,518	5,085	0		
Caltrans	156	57D	Castroville Blvd Interchange				9,575	7,600	0	1,975	0	0	0	0	1,975	0	6,200	1,400	0		
Caltrans	101	3300	So Co Freeway Conversions, Main St-Airport Blvd				8,611	0	0	8,611	0	0	0	0	0	8,611	0	0	0		
Marina	loc	2572	Imjin Road Widening to 4 lanes (LPP)(ext 6-20)	Dec-20			1,100	1,100	0	0	0	0	0	0	1,100	0	0	0	0		
TAMC		1165	Planning, programming, and monitoring	SB 184			201	0	201	0	0	0	0	0	201	0	0	0	0		
TAMC		1165	Planning, programming, and monitoring				805	0	0	201	201	201	202	0	805	0	0	0	0		
			Subtotal, Highway Projects				62,229	32,034	201	10,787	18,804	201	202	25,100	4,315	13,611	12,718	6,485	0		
Rail and Trans	sit Proie	ects:																			
Monterey Co			Rail Extension to Monterey Co., Package 2 (TIRCP)	SOF			12,573	0	0	12,573	0	0	0	0	12,573	0	0	0	0		
			Subtotal, Rail & Transit Projects				12,573	0	0	12,573	0	0	0	0	12,573	0	0	0	0		
	T-4-1	D					74.000														
	Iotal	Progra	ammed or Voted since July 1, 2019			<u> </u>	74,802														
	Balar	nce of §	STIP County Share, Monterey																		
	Total County Share, June 30, 2020 74,802																				
	Total Now Programmed or Voted Since July 1, 2019 74,802 Unprogrammed Share Balance 0																				
	Share Balance Advanced or Overdrawn 0																				

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	19,836
Adjustment for 2017-18 and 2018-19 lapses	50
Less 2018-19 Allocations and closed projects	(16)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,032
Total County Share, June 30, 2020	21,902

						N	apa												
							ľ		Projec	ct Totals	by Fisca	l Year	i		Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	cts:																		<u> </u>
Napa Co	loc	2130R	Silverado Trail, repave, Ph L (Hardman-Oak Knoll)			delete	0	0	0		0	0	0	0	0	0	-	0	0
Napa0/TA	loc		Rt 12/29/221 Soscol intersection sep (\$2,045 incr at vote)			Mar-20	5,045	5,045	0		0	0	0	0	0	0	5,045	0	0
Calistoga			Rt 128/Petrified Forest Rd, intersection improv			May-20	475	475	0	•	0	0	0	0	475	0	0	0	0
Yountville			Hopper Creek Pedestrian Path (Oak Circle-Mission)			Jun-20	500	500	0	0	0	0	0	0	500	0	0	0	0
American Cyn			Devlin Rd & Vine Trail Extension, Class I path	SOF			4,151	0	4,151	0	0	0	0	0	4,151	0	0	-	0
Caltrans	12		Rt 12/29/221 Soscol intersection separation (SB1)				29,819	6,400	0	23,419	0	0	0	100	23,419	6,100	0	200	0
Caltrans	121		Rt 121 Silverado Trail, 5-Way intersection improv (SHOPP)				1,153	0	0	0	0	1,153	0	1,153	0	0	0	0	0
Napa0/TA	loc		Napa Valley Vine Trail, St Helena-Calistoga, Class I (ATP)				98	0	98	0	0	0	0	0	98	0	0	•	0
Napa0/TA			Planning, programming, and monitoring	SB 184			52	0	52	0	0	0	0	0	52	0	0	•	0
Napa0/TA			Planning, programming, and monitoring				204	0	0		51	51	50	0	204	0	0	0	0
MTC			Planning, programming, and monitoring	SB 184			17	0	17	0	0	0	0	0	17	0	0	0	0
MTC		2130	Planning, programming, and monitoring				75	0	0	18	18	19	20	0	75	0	0	0	0
			Subtotal, Highway Projects				41,589	12,420	4,318	23,489	69	1,223	70	1,253	28,991	6,100	5,045	200	0
	Total	Progra	mmed or Voted since July 1, 2019				41,589												
	Balar	ice of S	TIP County Share, Napa			<u> </u>				<u> </u>									
			Total County Share, June 30, 2020				21,902												
	i		Total Now Programmed or Voted Since July 1, 2019				41,589												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				19,687												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	7,571
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(79)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,747
Total County Share, June 30, 2020	9,239

		-					-,												
						Ne	evad	а											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
Caltrans	49	4117	Route 49 Corridor Improvements				8,100	6,900	0	1,200	0	0	0	0	0	3,900	3,000	1,200	0
NevadaCTC		0L83	Planning, programming, and monitoring				299	0	60	60	60	59	60	0	299	0	0	0	0
			Subtotal, Highway Projects				8,399	6,900	60	1,260	60	59	60	0	299	3,900	3,000	1,200	0
	Tota	l Progra	ammed or Voted since July 1, 2019				8,399												
	Bala	nco of t	STIP County Share, Nevada			<u> </u>												<u>]</u>	<u></u>
	Dala		Total County Share, June 30, 2020				9,239												
			Total Now Programmed or Voted Since July 1, 20	019			8,399												
			Unprogrammed Share Balance				840												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	236,707
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(84,216)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	30,754
Total County Share, June 30, 2020	183,245

						C)rang	je											
									Proje	ct Totals	by Fiscal	Year			Project	Totals b	by Compon	ent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21922	22-23	23-24	24-25	R/W	Const	E & P	PS&E R	/W Sup	Con Sup
Highway Proj	ects:																	\rightarrow	
Caltrans	5	2655B	Widening, Alicia Pkwy-El Toro Rd, Seg 3			delete	0	0	0	0	0	0	0	0	0	0	0	0	0
Caltrans	57	3847A	Truck Climbing Ln Ph2, Lambert Rd-Co. Line (APDE)			delete	0	0	0	0	0	0	0	0	0	0	0	0	0
OCTA		2132	Planning, programming, and monitoring	SB 184			1,000	0	1,000	0	0	0	0	0	1,000	0	0	0	0
Caltrans	55	3470	Corridor Imprvmnts, Rt 405-Rt 5 (SHOPP)(SB1)				80,000	0	80,000	0	0	0	0	0	63,758	0	0	0	16,242
Caltrans	5	2655D	Widening, Rt 73-Oso Parkway, Seg1 landscaping				6,000	0	0	0	0	0	6,000	0	5,050	0	0	0	950
Caltrans	5		Widening, Rt 405-Yale Ave, Segment 1 (LPP)				95,338	0	0	0	0	0	95,338	0	80,718	0	0	0	14,620
Caltrans	74	41000	Ortega Hwy, Calle Entradero-City/Co line, widen (RIP)				8,540	0	0	0	0	0	8,540	0	0	0	8,540	0	0
OCTA	5	2863J	Managed lanes, San Clemente, Av Pico-SD Co Line				5,500	0	0	0	0	5,500	0	0	0	5,500	0	0	0
OCTA		2132	Planning, programming, and monitoring				4,267	0	0	848	1,848	515	1,056	0	4,267	0	0	0	0
			Subtotal, Highway Projects				200,645	0	81,000	848	1,848	6,015	110,934	0	154,793	5,500	8,540	0	31812
	Total	Progra	mmed or Voted since July 1, 2018				200,645											\rightarrow	
	Delar																		
	Balar	ice of S	TIP County Share, Orange				100.015												
			Total County Share, June 30, 2020				183,245												
			Total Now Programmed or Voted Since July 1, 2019				200,645												
			Unprogrammed Share Balance				17 400												
			Share Balance Advanced or Overdrawn				17,400												

California Transportation Commission

_

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	(24,853)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(165)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	4,265
Total County Share, June 30, 2020	(20,753)

		Total C	Jounty Share, June 30, 2020				(20,753)												
					l	Plac	er T	ΈΑ											
									Projec	t Totals	by Fisca	l Year			Project	Totals I	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proj	jects:																		
Placer0TPA		0L11	Planning, programming, and monitoring			Jun-20	145	0	145	0	0	0	0	0	145	0	0	0	0
Placer0TPA		0L11	Planning, programming, and monitoring				578	0	0	144	144	144	146	0	578	0	0	0	0
			Subtotal, Highway Projects				723	0	145	144	144	144	146	0	723	0	0	0	0
	Total	l Progra	ammed or Voted since July 1, 2019				723												
	Bala	nce of a	STIP County Share, Placer TPA																
			Total County Share, June 30, 2020				(20,753)												
			Total Now Programmed or Voted Since July 1, 2019				723												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				21,476												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	10,197
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(459)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,259
Total County Share, June 30, 2020	10,997

							10,001												
						Plu	ıma	S											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
Portola	loc	2547	North Loop (Phase 1)	SOF		Aug-19	232	232	0	0	0	0	0	0	0	0	232	0	0
Plumas0CTC		2057	Planning, programming, and monitoring			Oct-19	29	29	0	0	0	0	0	0	29	0	0	0	0
Portola	loc		North Loop (Phase 1)	SOF			3,355	0	0	3,355	0	0	0	0	3,355	0	0	0	0
Plumas0CTC	loc		Graeagle-Johnsonville Road, reconstruct (ext 6-20)	Jun-21			250	250	0	0	0	0	0	0	0	0	250	0	0
Plumas0CTC	loc		Graeagle-Johnsonville Road, reconstruction				4,936	0	50	0	4,886	0	0	50	4,886	0	0	0	0
Caltrans	70		Feather River Inn, intersection improvements				330	50	60	220	0	0	0	10	170	50		10	50
Caltrans	89		Rt 89/Arlington Rd intersection, left-turn lanes				1,616	0	170	0	376	0	1,070	16	810	170	270	90	260
Plumas0CTC		2057	Planning, programming, and monitoring				215	0	51	51	51	19	43	0	215	0	0	0	0
			Subtotal, Highway Projects				10,963	561	331	3,626	5,313	19	1,113	76	9,465	220	792	100	310
	Total	Progra	mmed or Voted since July 1, 2019				10,963												
		Ū																	
	Balan	ce of S	STIP County Share, Plumas																
			Total County Share, June 30, 2020				10,997												
			Total Now Programmed or Voted Since July 1, 2019				10,963												
			Unprogrammed Share Balance				34												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	156,207
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(32,223)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	26,846
Total County Share, June 30, 2020	150,830

						Riv	versi	de											
									Proje	ct Totals	by Fiscal	Year	1		Projec	t Totals I	oy Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proj	ects:																		
Riverside Co	loc	1189	ACE:Ave 66 /UP RR Grade Sep Bypass (ext 6-19)	Oct-19		Aug-19	6,130	6,130	0	0	0	0	0	0	6,130	0	0	0	0
RCTC	loc	3004U	Rt 15/Railroad Canyon Rd interchange			Dec-19	2,920	2,920	0	0	0	0	0	0	2,920	0	0	0	0
CVAG	loc	1019	CV Link, Palm Springs-Coachella, multiuse path (Ph1)(ATP)			Jan-20	18,655	18,655	0	0	0	0	0	0	18,655	0	0	0	0
RCTC	loc	3009Y	AB 3090 Replacement (18S-15)(\$ to 0077G0)			delete	0	0	0	0	0	0	0	0	0	0	0	0	0
Caltrans	91	71 E	B Canyon Wildlife Crossing Corridor (14S-04)				1,480	1,480	0	0	0	0	0	80	0	500	800	100	0
Caltrans	15	21K	French Valley Parkway interchange				47,600	0	47,600	0	0	0	0	0	41,600	0	0	0	6,000
RCTC	loc	0077G	Rt 91/71 interchange and connectors (SB1)(replace AB 3090)				66,377	0	0	0	66,377	0	0	0	66,377	0	0	0	0
Coachella	loc	3016S	Rt 10/Avenue 50 Interchange, construct				2,000	0	0	0	0	2,000	0	0	2,000	0	0	0	0
CVAG	loc	1270	CVAG Regional Signal Sync Phase II				2,472	0	0	2,472	0	0	0	0	2,472	0	0	0	0
RCTC		9803	Planning, programming, and monitoring				3,196	0	1,000	900	900	396	0	0	3,196	0	0	0	0
			Subtotal, Highway Projects				150,830	29,185	48,600	3,372	67,277	2,396	0	80	143,350	500	800	100	6000
	Total	Progra	mmed or Voted since July 1, 2019				150,830												
	Balar	ice of S	TIP County Share, Riverside																
			Total County Share, June 30, 2020				150,830												
			Total Now Programmed or Voted Since July 1, 2019				150,830												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	81,503
Adjustment for 2017-18 and 2018-19 lapses	9,218
Less 2018-19 Allocations and closed projects	(13,570)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	15,613
Total County Share, June 30, 2020	92,764

					(Sacr	ame	nto											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E&P	PS&E	R/W Sup	Con Su
Highway Proje	ects:																	'	
Sac County	loc	1799	Power Inn Rd Improvements (ext 5-19)(18S-19)	Mar-20		Dec-19	460	460	0	0	0	0	0	460	0	0	0	0	
Folsom	loc	1785	Capital SouthEast Connector-Sgmt D3(ext 5-19)(\$7,500 incr)	Jun-20		May-20	15,000	15,000	0	0	0	0	0	0	15,000	0	0	0	
Elk Grove	cash	1667A	AB 3090 Reimbursement (ITS Master Plan-Ph4 Impl)(16S-02)			May-20	2,312	2,312	0	0	0	0	0	0	2,312	0	0	0	
Elk Grove	loc	1784	Capital SouthEast Connector-Sgmnt B2 (ext 5-19)	Sep-20		Jun-20	3,800	3,800	0	0	0	0	0	0	3,800	0	0	0	1
Sac County	loc		Hazel Av, Sunset-Madison, widen, signals	_		Jun-20	7,000	7,000	0	0	0	0	0	0	7,000	0	0	0	
Sac County	loc	1799	Power Inn Rd Improvements (18S-19)				3,150	0	0	3,150	0	0	0	0	3,150	0	0	0	1
Sacramento	loc	1671	14th Avenue extension, Power Inn-Florin Perkins				4,008	0	0	0	0	0	4,008	0	4,008	0	0	0	
Caltrans	51	6409	Corridor Improvements, J St-Arden Way (APDE)				8,400	8,400	0	0	0	0	,	0	, 0	8.400	0	0	
Sac County	loc		Elverta Rd, widen bridge/road, Dutch Haven-Watt				5,000	, 0	0	0	0	5,000	0	0	5,000	, 0	0	0	
Sac County	loc	1807	South Watt improvements, Phase 1				9,000	0	0	0	0	9,000	0	0	9,000	0	0	0	
Citrus Heights	loc	1808	San Juan Av, Madison-Spicer, complete streets/rehab				1,644	0	0	0	0	1,644	0	0	1,644	0	0	0	
Sacramento	loc	1809	I Street Bridge replacement				11,000	0	0	0	0	0	11,000	0	11,000	0	0	0	
Elk Grove	loc	5844	Kammerer Rd Extension (Connector Segment A)				4,918	0	0	0	0	4,918	0	0	4,918	0	0	0	
SACOG		0L30	Planning, programming, and monitoring				2,676	0	535	535	535	535	536	0	2,676	0	0	0	
			Subtotal, Highway Projects				78,368	36,972	535	3,685	535	21,097	15,544	460	69,508	8,400	0	0	
Rail and Trans	it Proie	ects:																'	
SACOG	loc		Transit Vehicle Purchase				18,148	0	0	0	18,148	0	0	0	18,148	0	0	0	
			Subtotal, Rail & Transit Projects				18,148	0	0	0	18,148	0	0	0	18,148	0	0	0	1
	Total	Progra	mmed or Voted since July 1, 2019				96,516												
	Balar	nce of S	STIP County Share, Sacramento]		<u> </u>	<u> </u>	<u></u>
			Total County Share, June 30, 2020				92,764												
			Total Now Programmed or Voted Since July 1, 2019				96,516												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				3,752												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	7,483
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(55)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,082
Total County Share, June 30, 2020	8,510

		I otal C	ounty Share, June 30, 2020				8,510												
						San	Ber	nito											
									Projec	t Totals	by Fisca	l Year			Project	t Totals b	oy Comr	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Projec	ts:																		
San Benito COG		2043	Planning, programming, and monitoring	SB 184		Jun-20	37	0	37	0	0	0	0	0	37	0	0	0	0
Caltrans	156	297	4-lane expressway, San Juan Bautista (RIP)(ext 6-20)	Feb-22			14,700	14,700	0	0	0	0	0	0	14,700	0	0	0	0
San Benito COG		2043	Planning, programming, and monitoring				148	0	0	37	37	37	37	0	148	0	0	0	0
			Subtotal, Highway Projects				14,885	14,700	37	37	37	37	37	0	14,885	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				14,885												
	Balar	ice of S	STIP County Share, San Benito	<u> </u>															
			Total County Share, June 30, 2020				8,510												
			Total Now Programmed or Voted Since July 1, 2019				14,885												
			Unprogrammed Share Balance				0												
·			Share Balance Advanced or Overdrawn				6,375												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	163,563
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(39,640)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	31,221
Total County Share, June 30, 2020	155,144

					Sa	an B	erna	rdin	0										
									Proje	ct Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sur
Highway Proje	ects:																		
SBCTA	loc	3010N	Rt 10 Exp Lanes, Rt 15-Ford St, Cntrct 2 (D/B)			delete	0	0	0	0	0	0	0	0	0	0	0	0	C
SBCTA		9811	Planning, programming, and monitoring			Jun-20	1,068	0	1,068	0	0	0	0	0	1,068	0	0	0	C
SBCTA	loc	3009Q	Rt 10 Eastbound Truck Climbing Lane (ext-5 19-6-20)	Feb-21			2,890	2,890	0	0	0	0	0	0	0	0	2,890	0	C
SBCTA	loc	3009Q	Rt 10 Eastbound Truck Climbing Lane				2,890	0	0	0	0	2,890	0	0	2,890	0	0	0	C
SBCTA	loc	3016P	Rt 10 Express Lanes, Rt 15-Sierra Av, Contract 2A (D/B)				22,065	0	0	0	0	0	22,065	22,065	0	0	0	0	C
SBCTA	loc	167M	Rt 15 Express Lanes, Cantu Galeano-Foothill, Contract 1 (SB1)				72,274	0	0	0	72,274	0	0	0	72,274	0	0	0	0
SBCTA		9811	Planning, programming, and monitoring				4,276	0	0	1,068	1,068	1,068	1,072	0	4,276	0	0	0	C
			Subtotal, Highway Projects				105,463	2,890	1,068	1,068	73,342	3,958	23,137	22,065	80,508	0	2,890	0	(
Rail and Trans	sit Proje	ects:																	
SBCTA	rail	1230	Redlands Passenger Rail (SCCP)(LPP)(18S-05)			delete	0	0	0	0	0	0	0	0	0	0	0	0	C
SBCTA	cash	1230A	AB 3090 Reimbursement (Redlands Rail)(18S-05)				12,826	0	6,000	6,826	0	0	0	0	12,826	0	0	0	C
SBCTA	bus	1232	West Valley Bus Rapid Transit, Ph 1 (SB1/TIRCP)				39,745	0	0	39,745	0	0	0	0	39,745	0	0	0	0
			Subtotal, Rail & Transit Projects				52,571	0	6,000	46,571	0	0	0	0	52,571	0	0	0	
	Total	Progra	mmed or Voted since July 1, 2019				158,034												
	Balar	nce of S	TIP County Share, San Bernardino	<u> </u>															
			Total County Share, June 30, 2020				155,144												
			Total Now Programmed or Voted Since July 1, 2019				158,034												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				2,890												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	177,646
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(72,683)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	35,307
Total County Share, June 30, 2020	140,270

San Diego																				
									Projec	ct Totals	by Fiscal	Year		Project Totals by Component						
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21922	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup	
Highway Pro	jects:																			
SANDAG		7402	Planning, programming, and monitoring	SB 184		Aug-19	1,105	1,105	0	0	0	0	0	0	1,105	0	0	0	0	
SANDAG		7402	Planning, programming, and monitoring			Jun-20	1,105	0	1,105	0	0	0	0	0	1,105	0	0	0	0	
Caltrans	5	615	Del Mar-Camp Pendleton, widen, env				9,730	9,730	0	0	0	0	0	0	0	9,730	0	0	0	
Caltrans	5	615G	HOV extension, Phase 1, Carlsbad Seg, Pckg 1 (CMGC)				10,000	0	0	0	10,000	0	0	0	-,	0	0	0	1,000	
Caltrans	5	615H	HOV extension, Phase 1, Carlsbad Seg, Pckg 2 (CMGC)				40,000	0	0	0	40,000	0	0	0	32,829	0	0	0	7,171	
Caltrans	5	6151	HOV extension, Phase 1, Carlsbad Seg, Pckg 3 (CMGC)				39,063	0	0	0	39,063	0	0	0	32,032	0	0	0	7,031	
Caltrans	15	1139	Rt 15/78 HOV Connectors (APDE)				7,000	7,000	0	0	0	0	0	0	0	7,000	0	0	0	
Caltrans	94	356	Rt 94/1025 Connectors (APDE)				7,948	7,948	0	0	0	0	0	0	0	0	7,948	0	0	
Caltrans	805	1285	Aux Lanes, Rt 52-Nobel Drive (APDE)				4,200	4,200	0	0	0	0	0	0	0	0	4,200	0	0	
Caltrans	5	1410	Rt 78-Rt 5/Rt 805-Rt 52, HOV to Express Lns Conversion				18,000	0	0	0	0	18,000	0	2,100	0	0	14,500	1,400	0	
SANDAG		7402	Planning, programming, and monitoring				4,942	0	0	1,105	1,415	1,210	1,212	0	4,942	0	0	0	0	
			Subtotal, Highway Projects				143,093	29,983	1,105	1,105	90,478	19,210	1,212	2,100	81,001 3	16,730	26,648	1,400	15202	
	Iotal	Progra	mmed or Voted since July 1, 2019				143,093													
	Balan	ice of S	TIP County Share, San Diego																	
			Total County Share, June 30, 2020				140,270													
			Total Now Programmed or Voted Since July 1, 2019				140,270													
	Unprogrammed Share Balance 0																			
			Share Balance Advanced or Overdrawn				2,823													
			Silare Dalarice Auvariceu ULOVELUIAWII				2,023													

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	16,386
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(71)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	8,370
Total County Share, June 30, 2020	24,685

San	Francisco	

								-										
								Proje	ct Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Pro	ojects:																	
SFCTA		2007	Planning, programming, and monitoring	SB 184		260	0	260	0	0	0	0	0	260	0	0	0	(
SFCTA		2007	Planning, programming, and monitoring			763	0	0	259	259	46	199	0	763	0	0	0	0
MTC		2131	Planning, programming, and monitoring	SB 184		76		1.0		0	0	0	0	76	0	0	0	0
MTC		2131	Planning, programming, and monitoring			334	0	0	79	82	85	88	0	334	0	0	0	0
			Subtotal, Highway Projects			1,433	0	336	338	341	131	287	0	1,433	0	0	0	C
Rail and Tra																		
SFMTA	rai		Communications-Based Train Control- Phases 1 & 2			13,752		,	0	0	0	0	0	,	0	0	0	0
SFMTA	rai	2014W	New Flyer Midlife Overhaul - Phase III			7,952	0	0	0	0	0	7,952	0	7,952	0	0	0	0
			Subtotal, Rail & Transit Projects			21,704	0	13,752	0	0	0	7,952	0	21,704	0	0	0	C
	Tota	l Progra	ammed or Voted since July 1, 2019			23,137												
						<u> </u>	<u> </u>	<u> </u>	<u> </u>									
	Bala	nce of s	STIP County Share, San Francisco				ļ											
			Total County Share, June 30, 2020			24,685												
			Total Now Programmed or Voted Since July 1, 2019			23,137												
			Unprogrammed Share Balance			1,548	ļ											
			Share Balance Advanced or Overdrawn			0												

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	54,595
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(3,342)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	8,477
Total County Share, June 30, 2020	59,730

					San	Joad	quin											
								Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	ojects:			-														
Caltrans	99	3162	Rt 99/120 Connector		delete	0	0	0	0	0	0	0	0	0	0	0	0	0
Caltrans	205	3260	Tracy HOV 8-Ln Wdng, corridor envir (APDE)		delete	0	0	0	0	0	0	0	0	0	0	0	0	0
Caltrans	205	3260A	Tracy HOV 8-Lane Widening, Phase 1		delete	0	0	0	0	0	0	0	0	0	0	0	0	0
Caltrans	101	7101C	HOV Lns-Carpinteria (Sgmt 4A)SB Co (18S-04)(3-20 vote)		close	5,240	5,240	0	0	0	0	0	5,240	0	0	0	0	0
Manteca	loc	3046	Rt 120/McKinley Avenue, new interchange(ext 5-20) Feb	-22		12,300	12,300	0	0	0	0	0	0	12,300	0	0	0	0
Caltrans	101	7101D	HOV Lns-Padaro (Segment 4B) SB Co (18S-04)			3,613	3,613	0	0	0	0	0	3,613	0	0	0	0	0
Caltrans	99	3162A	Rt 99/120 Connector, Phase 1A			13,550	3,408	0	10,142	0	0	0	2,558	4,942	0	0	850	5,200
Caltrans	99	3162B	Rt 99/120 Connector, Phase 1B			7,893	0	0	0	0	7,893	0	0	6,418	0	•	0	1,475
SJCOG	loc	3260	Rt 205 Managed Lanes, Ala Co line-Rt 5			26,000	0	0	0	26,000	0	0	0	0	0	26,000	0	0
SJCOG		7952	Planning, programming, and monitoring			1,451	0	290	290	290	290	291	0	1,451	0	0	0	0
			Subtotal, Highway Projects			70,047	24,561	290	10,432	26,290	8,183	291	11,411	25,111	0	26,000	850	6675
	Total	Progra	mmed or Voted since July 1, 2019			70,047												
	Bala	nce of S	TIP County Share, San Joaquin															
			Total County Share, June 30, 2020			59,730												
			Total Now Programmed or Voted Since July 1, 2019			70,047												
			Unprogrammed Share Balance			0												
			Share Balance Advanced or Overdrawn			10,317												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	30,849
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	0
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	6,225
Total County Share, June 30, 2020	37,074

									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con S
Highway Projec	ts:																		
Arroyo Grande	loc	4856B	Rt 101 Brisco Rd I/C improvements/Aux Lane				6,624	0	0	0	6,624	0	0	0	6,624	0	0	0	
SLO County	loc	1843	Atascadero/Templeton connector (ATP)				2,000	0	0	2,000	0	0	0	0	2,000	0	0	0	
Morro Bay	loc	1105	Route 1/41 IC, operational improvements				3,390	0	0	0	3,390	0	0	0	3,390	0	0	0	
Caltrans	46	226K	Route 46/41 Wye, convert to 4-lane expressway (RIP)				2,500	0	0	2,500	0	0	0	0	2,500	0	0	0	
San Luis Obispo	loc	2831	Rt 101/Prado Rd O/C and NB Ramp, improvmnts				6,000	0	0	0	6,000	0	0	0	6,000	0	0	0	
Caltrans	101	2653	Pismo Beach, Southbound TSM Components (SB1)				13,008	0	6,455	0	6,553	0	0	2,700	6,553	0	3,620	135	
Paso Robles	loc	2528	Rt 46/Union Rd Intersect improvs (APDE)(ext 6-20)	Feb-22			800	800	0	0	0	0	0	0	0	0	800	0	
SLO County	loc	2830	Rt 1010Avila Beach Dr IC improvmts (APDE)(ext 6-20)	Dec-20			700	700	0	0	0	0	0	0	0	0	700	0	
Paso Robles	loc	2559	Rt 101/46W IC improvmnts, roundabouts (Ph3)				1,300	0	0	1,300	0	0	0	0	0	0	1,300	0	
SLOCOG		942	Planning, programming, and monitoring				752	0	200	200	200	152	0	0	752	0	0	0	L
			Subtotal, Highway Projects				37,074	1,500	6,655	6,000	22,767	152	0	2,700	27,819	0	6,420	135	
	Total	Progra	mmed or Voted since July 1, 2019				37,074												<u> </u>
	Balar	ice of S	TIP County Share, San Luis Obispo																
			Total County Share, June 30, 2020				37,074												
			Total Now Programmed or Voted Since July 1, 2019				37,074												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	87,519
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(13,717)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	8,518
Total County Share, June 30, 2020	82,320

Share Balance Advanced or Overdrawn

		Total C	Sourity Share, Julie 30, 2020				02,320												
						San	Mat	teo											
									Projec	t Totals	by Fisca	lYear			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Projec	ts:																		
Caltrans	101	658D	Mngd Lns,28 mi (Whipple-Rt380)(RIP,SCCP,0PP)18S-10			Oct-19	30,500	16.000	14,500	0	0	0	0	4,500	11.500	0	0	0	14,50
SMCTA	cash		AB 3090 reimb (Willow Rd IC reconst ph1)(14S-35)			Jan-20	4,000	4,000	, 0	0	0	0	0		· · ·	0	0	0	,
SM C/CAG	loc	2140E	Countywide ITS improvements-So SF Expansion (ext 5-20)	Feb-22			4,058	4,058	0	0	0	0	0	0		0	0	0	
SMCTA	cash	690B	AB 3090 reimb (Willow Rd IC reconst ph1)(14S-35)				4,000	0	4,000	0	0	0	0	0	4,000	0	0	0	
South SF	loc	702D	Rt 101/Produce Ave Interchange reconstruction				5,000	0	5,000	0	0	0	0	0	0	0	5,000	0	
Caltrans	92	668D	Rt 101 interchange improvements - Phase 2				5,628	2,411	0	3,217	0	0	0	0	0	2,411	3,217	0	
Redwood City	loc	692K	Rt 101/Woodside Rd Interchange improvements				8,000	0	0	8,000	0	0	0	8,000	0	0	0	0	
SM C/CAG	loc	658G	ITS Improvements in Daly City, Brisbane, & Colma				300	0	300	0	0	0	0	0	0	0	300	0	
Daly/Bris/Colma	loc	658G	ITS Improvements in Daly City, Brisbane, & Colma				7,600	0	0	0	7,600	0	0	0	7,600	0	0	0	
Caltrans	101	658J	Mngd Lns,28 mi (Whipple-Rt380), landscape (split 10-19)				3,000	0	0	3,000	0	0	0	0	2,500	0	0	0	50
SM C/CAG	101	658M	Managed Lanes, Rt 380 to SF County line				7,177	0	0	0	0	7,177	0	0	0	0	7,177	0	
SM C/CAG		2140A		SB 184			263	0	263	0	0	0	0	0	263	0	0	0	
SM C/CAG		2140A	Planning, programming, and monitoring				771	0	0	262	262	46	201	0	771	0	0	0	
MTC		2140	Planning, programming, and monitoring	SB 184			79	0	79	0	0	0	0	0	79	0	0	0	
МТС		2140	Planning, programming, and monitoring				346	0	0	82	85	88	91	0	346	0	0	0	
			Subtotal, Highway Projects				80,722	26,469	24,142	14,561	7,947	7,311	292	12,500	35,117	2,411	15,694	0	1500
	Tota	Progra	mmed or Voted since July 1, 2019				80,722												
	Bala	nceofS	STIP County Share, San Mateo	<u> </u>		<u> </u>]]			<u> </u>	
			Total County Share, June 30, 2020				82,320												
			Total Now Programmed or Voted Since July 1, 2018				80,722												
			Unprogrammed Share Balance				1,598												
			Ohana Balanan Advanced an Ossandravia				,												

0

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	51,021
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(3,720)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	6,997
Total County Share, June 30, 2020	54,298

									Projec	t Totals I	by Fiscal	Year			Projec	ct Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Su
Highway Pr	ojects:																		<u> </u>
Caltrans	101	7101B	HOV lanes, Montecito-SB, Segs 4D-4E (RIP)			close	2,700	2,700	0	0	0	0	0	0	0	2,700	0	0	
Caltrans	101	7101C	HOV lanes, Carpinteria Seg 4A (RIP)(TCEP)(18S-04)			Mar-20	10,320	10,320	0	0	0	0	0	500	0	2,550	6,320	920	
Caltrans	101	482W	Casitas Pass & Linden I/Cs, mit monitor (split 1/16 vote)			May-20	75	75	0	0	0	0	0	0	0	0	0	0	75
Caltrans	101	7101Y	HOV lanes, Carpinteria Seg 4A Plant Est (split at vote fr 7101C)				3,550	250	3,300	0	0	0	0	0	2,800	0	250	0	500
Caltrans	101	7101X	HOV lanes, Carpinteria Seg 4A Mitigatn (split at vote fr 7101C)				40	0	0	40	0	0	0	0	0	0	0	0	40
Caltrans	101	7101D	HOV lanes, Padaro Seg 4B (RIP)(SCCP)(18S-04)				16,245	10,995	5,250	0	0	0	0	1,000	0	2,250	7,025	720	5,250
Caltrans	101	7101E	HOV lanes, Summerland Seg 4C (RIP)(SCCP)(18S-04)				6,390	2,990	3,400	0	0	0	0	0	0	1,950	1,040	0	3,400
Caltrans	101	7101B	HOV lanes, Montecito-SB, Segs 4D-4E (RIP)				2,507	2,507	0	0	0	0	0	0	0	0	2,507	0	ſ
Goleta	loc	4611	Rt 217, Fowler and Ekwill St extensions				11,372	0	11,372	0	0	0	0	0	11,372	0	0	0	(
SBCAG		1914	Planning, programming, and monitoring				1,099	0	239	239	239	240	142	0	1,099	0	0	0	(
			Subtotal, Highway Projects				54,298	29,837	23,561	279	239	240	142	1,500	15,271	9,450	17,142	1,640	9,29
	Total	Progra	mmed or Voted since July 1, 2019				54,298												<u> </u>
	Balar	ice of S	TIP County Share, Santa Barbara			<u> </u>		<u> </u>		<u> </u>		<u>J</u>				<u> </u>	<u> </u>		<u> </u>
			Total County Share, June 30, 2020				54,298												
			Total Now Programmed or Voted Since July 1, 2019				54,298												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	88,315
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(36,567)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	19,526
Total County Share, June 30, 2020	71,274

						Sant	ta Cla	ara											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E&P	PS&E	R/W Sup	Con Sur
Highway Pro	ojects:																		
SCVTA	loc	521C	Rt 680 Soundwalls, Capitol - Mueller			Oct-19	355	355	0	0	0	0	0	355	0	0	0	0	C
SCVTA	loc	2015J	Rt 101 Silicon Valley Express Lns Program-Ph5-ETS			Dec-19	10,188	10,188	0	0	0	0	0	0	0	0	10,188	0	0
SCVTA	loc	521C	Rt 680 Soundwalls, Capitol - Mueller				3,275	0	3,275	0	0	0	0	0	3,275	0	0	0	0
SCVTA	loc	2015F	Rt 85 Silicon Valley Express Lns Program-Ph4-Civil (ext 5-20)	Jun-21			2,300	2,300	0	0	0	0	0	0	2,300	0	0	0	C
SCVTA	loc	503J	Rt 280 Soundwalls, Rt 87-Los Gatos Creek Bridge				6,167	0	929	456	4,782	0	0	456	4,782	0	929	0	0
San Jose	loc	9035N	West San Carlos Urban Village Streetscape Improv				4,350	0	0	4,350	0	0	0	0	4,350	0	0	0	C
SCVTA	loc	2015H	Rt101 Silicon Valley Express Lns Program-Ph5-Civil				7,961	0	4,754	0	3,207	0	0	4,754	3,207	0	0	0	0
SCVTA		2255	Planning, programming, and monitoring	SB 184			912	0	912	0	0	0	0	0	912	0	0	0	C
SCVTA		2255	Planning, programming, and monitoring				1,493	0	0	912	112	0	469	0	1,493	0	0	0	0
MTC		2144	Planning, programming, and monitoring	SB 184			175	0	175	0	0	0	0	0	175	0	0	0	0
MTC		2144	Planning, programming, and monitoring				764	0	0	181	188	194	201	0	764	0	0	0	C
			Subtotal, Highway Projects				37,940	12,843	10,045	5,899	8,289	194	670	5,565	21,258	0	11,117	0	C
Rail and Tra	nsit Proi	ects:																	<u> </u>
SCVTA			BART Extension, Berryessa - San Jose				29,702	0	0	29,702	0	0	0	0	29,702	0	0	0	C
			Subtotal, Rail & Transit Projects				29,702	0	0	29,702	0	0	0	0	29,702	0	0	0	c
	Total	Progra	ammed or Voted since July 1, 2019				67.642												<u> </u>
	TULA	Flogia					07,042												<u> </u>
	Balar	nce of S	STIP County Share, Santa Clara	I							I.	,	1		JJ				
			Total County Share, June 30, 2020				71,274												
			Total Now Programmed or Voted Since July 1, 2019				67,642												
			Unprogrammed Share Balance				3,632												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	27,751
Adjustment for 2017-18 and 2018-19 lapses	950
Less 2018-19 Allocations and closed projects	(6,845)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,374
Total County Share, June 30, 2020	25,230

						Sant	a Ci	ruz											
									Projec	t Totals	by Fiscal	Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Projec	:ts:																		
SCCRTC	loc	73C	Rt 1, State Park-Bay/Porter, aux lanes (APDE)			Aug-19	1,830	1,830	0	0	0	0	0	0	-	1,830	0	0	0
Santa Cruz	loc		Water Street, pavement rehabilitation (16S-16)(ext 5-18)	Dec-19		Oct-19	398	398	0	0	0	0	0	0		0	0	0	0
Santa Cruz	loc		River St, Water St-Potrero St, pavement rehab	SOF		Oct-19	775	775	0	0	0	0	0			0	0	0	0
Santa Cruz Co.	loc		Rt 17 to Soquel Corridor, cape seal	SOF		Mar-20	800		0	0	0	0	0	0		0	0	0	0
Santa Cruz Co.	loc		Scotts Valley Area Routes, cape seal	SOF		Mar-20	832	832	0	0	0	0	0	0	832	0	0	0	0
Santa Cruz Co.	loc		Zayante Road Corridor, chip seal	SOF		Mar-20	950	950	0	0	0	0	0	0		0	0	0	0
SCCRTC	loc		Cruz511 Traveler Information Program	SOF		May-20	150		0	0	0	0	0	0	150	0	0	0	0
Santa Cruz	loc		Rt 1/9 Intersection modifications (16S-16)(ext 6-19)	Feb-21	SOF		2,853	2,853	0	0	0	0	0	0	2,853	0	0	0	0
Santa Cruz Co.	loc		Rt 1/Mar0/ista bike/ped overcrossing (16S-16)	SOF			6,779	0	0	1,850	4,929	0	0	1,100		0	750	0	0
Caltrans	1		41 St-Soquel, aux Ins, bus on shoulder, bike/ped bridge (SB10				6,835	0	0	6,835	0	0	0	0	0,000	0	0	0	0
Watsonville	loc		Freedom Blvd, Alta Vista Av-Davis Av, reconstruct	SOF			1,550		0	1,550	0	0	0	0	1,550	0	0	0	0
Caltrans	1		Watsonville-Harkins Slough Rd Bike/Ped OC (16S-16)				900	900	0	0	0	0	0	0	•	900	0	0	0
SCCRTC		921	Planning, programming, and monitoring				578	0	137	136	136	53	116	0	578	0	0	0	0
			Subtotal, Highway Projects				25,230	9,488	137	10,371	5,065	53	116	1,100	20,650	2,730	750	0	0
	Total	Progra	mmed or Voted since July 1, 2019				25,230												
	TULAT	FIUGIA					23,230												
	Balan	ce of S	TIP County Share, Santa Cruz			·		·/.	,).								
			Total County Share, June 30, 2020				25,230												
			Total Now Programmed or Voted Since July 1, 2019				25,230												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	9,468
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(6,858)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,606
Total County Share, June 30, 2020	6,216

					~														
						31	nast	d											
										t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	cts:																		
Shasta RTPA	<u> </u>	2368	Planning, programming, and monitoring			Oct-19	95	95	0	0	0	0	0	0	95	0	0	0	0
Redding	loc		Sac River Trail to Downtown, strs ped improvs (ATP)(ext 5-19)	Jun-20		May-20	400	400	0	0	0	0	0	0	400	0	0	0	0
Redding	loc	2588	Downtown to Turtle Bay, non-motorized imprvmts				100	0	0	0	100	0	0	0	0	0	100	0	0
Caltrans	5	3597	Fix 5 Cascade Gateway				4,508	1,600	0	0	2,908	0	0	631	0	1,600	2,227	50	0
Shasta County	loc	2604	Cottonwood Lasso, bicycle/pedestrian				494	0	0	0	494	0	0	0	0	494	0	0	0
Shasta RTPA		2368	Planning, programming, and monitoring				619	0	146	146	146	57	124	0	619	0	0	0	0
			Subtotal, Highway Projects				6,216	2,095	146	146	3,648	57	124	631	1,114	2,094	2,327	50	0
	Total	Progra	ummed or Voted since July 1, 2019				6,216												
																			L
	Balan	ce of S	STIP County Share, Shasta																
			Total County Share, June 30, 2020				6,216												
			Total Now Programmed or Voted Since July 1, 2019				6,216												
			Unprogrammed Share Balance				0												
	Share Balance Advanced or Overdrawn 0																		

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	3,600
Adjustment for 2017-18 and 2018-19 lapses	100
Less 2018-19 Allocations and closed projects	0
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	598
Total County Share, June 30, 2020	4,298

						1,200												
					S	ierra	a											
								Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
cts:																		
	0L04	Planning, programming, and monitoring			Jun-20	20	0	20	0	0	0	0	0	20	0	0	0	0
	0L04	Planning, programming, and monitoring				62	0	0	20	21	21	0	0	62	0	0	0	0
		Subtotal, Highway Projects				82	0	20	20	21	21	0	0	82	0	0	0	0
Total	Progra	mmed or Voted since July 1, 2019				82												
Balar	nceofS	STIP County Share, Sierra																
		Total County Share, June 30, 2020				4,298												
						82												
						4,216												
		Share Balance Advanced or Overdrawn				0												
	<u>cts:</u> Total	Rte PPNO cts: 0L04 Total Progra	Rte PPNO Project cts: 0L04 Planning, programming, and monitoring 0L04 Planning, programming, and monitoring Subtotal, Highway Projects Total Programmed or Voted since July 1, 2019 Balance of STIP County Share, Sierra Total County Share, June 30, 2020	Rte PPNO Project Ext cts:	Rte PPNO Project Ext Del. cts: 0L04 Planning, programming, and monitoring 0L04 Planning, programmed or Voted Since July 1, 2019 0L04 Planning, programmed Share Balance 0L04 Planning, programmed Share Balance <td< td=""><td>Rte PPNO Project Ext Del. Voted cts: <t< td=""><td>Rte PPNO Project Ext Del. Voted Total cts: 0L04 Planning, programming, and monitoring Jun-20 20 0L04 Planning, programming, and monitoring 62 62 Subtotal, Highway Projects 82 Total Programmed or Voted since July 1, 2019 82 Total County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed or Voted Since July 1, 2019 82 Voted Now Programmed or Voted Since July 1, 2019 4,298</td><td>Rte PPNO Project Ext Del. Voted Total Prior cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring 62 0 Subtotal, Highway Projects 82 0 Total Programmed or Voted since July 1, 2019 82 0 Balance of STIP County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed Share Balance 4,216</td><td>Sierra Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Colspan="2</td><td>Sierra Rte Project Totals Rte PPNO Project Total Prior 20-21 21-22 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Cols</td><td>Sierra Rte Project Totals by Fisca Rte PPNO Project Total Prior 20-21 21-22 22-23 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2"Colspa="2"Colspan="2"Colspan="2"Colspan="2"Colspan="</td><td>Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Totals Prior 20-21 21-22 22-23 23-24 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Totals Del. Voted Total Prior 20-21 21-22 22-23 23-24 Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Total Subtoral, and monitoring Jun-20 20 0 20 21-22 22-23 23-24 Image: Colspan="2">OLO4 Planning, programming, and monitoring Jun-20 20 0 20 0<!--</td--><td>Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2" Colspan="2">Image: Colspan="2" Colspa="2" Colspa=</td><td>Sierra Project Totals by Fiscal Year Rte Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2 OL.04 Planning, programming, and monitoring Jun-20 20 0 20 0</td><td>Sierra Project Totals by Fiscal Year Project Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: OL04 Planning, programming, and monitoring Jun-20 20 0 20 0 0 0 20 21 21 21 0 0 20 20 0 20 21 21 0 0 20 20 0 20 0 0 0 20 21 21 0 0 20 20 0 20 0 0 0 20 20 0 20 0 0 0 20 20 0 0 0 20 20 0 0 0 20 20 0 0 0 0 20 20 21 21 0 0 20 21 21 0 0 82 20 20 21 21 0 0 82 2</td><td>Sierra Project Totals by Fiscal Year Project Total Not Projects Dotal Project Total Solution of the project Total Solution of the project Solution of</td><td>Sierra Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Comp Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E oth oth<</td><td>Sierra Rte Project Totals by Fiscal Year Project Totals by Component Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 20 <td< td=""></td<></td></td></t<></td></td<>	Rte PPNO Project Ext Del. Voted cts: <t< td=""><td>Rte PPNO Project Ext Del. Voted Total cts: 0L04 Planning, programming, and monitoring Jun-20 20 0L04 Planning, programming, and monitoring 62 62 Subtotal, Highway Projects 82 Total Programmed or Voted since July 1, 2019 82 Total County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed or Voted Since July 1, 2019 82 Voted Now Programmed or Voted Since July 1, 2019 4,298</td><td>Rte PPNO Project Ext Del. Voted Total Prior cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring 62 0 Subtotal, Highway Projects 82 0 Total Programmed or Voted since July 1, 2019 82 0 Balance of STIP County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed Share Balance 4,216</td><td>Sierra Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Colspan="2</td><td>Sierra Rte Project Totals Rte PPNO Project Total Prior 20-21 21-22 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Cols</td><td>Sierra Rte Project Totals by Fisca Rte PPNO Project Total Prior 20-21 21-22 22-23 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2"Colspa="2"Colspan="2"Colspan="2"Colspan="2"Colspan="</td><td>Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Totals Prior 20-21 21-22 22-23 23-24 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Totals Del. Voted Total Prior 20-21 21-22 22-23 23-24 Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Total Subtoral, and monitoring Jun-20 20 0 20 21-22 22-23 23-24 Image: Colspan="2">OLO4 Planning, programming, and monitoring Jun-20 20 0 20 0<!--</td--><td>Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2" Colspan="2">Image: Colspan="2" Colspa="2" Colspa=</td><td>Sierra Project Totals by Fiscal Year Rte Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2 OL.04 Planning, programming, and monitoring Jun-20 20 0 20 0</td><td>Sierra Project Totals by Fiscal Year Project Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: OL04 Planning, programming, and monitoring Jun-20 20 0 20 0 0 0 20 21 21 21 0 0 20 20 0 20 21 21 0 0 20 20 0 20 0 0 0 20 21 21 0 0 20 20 0 20 0 0 0 20 20 0 20 0 0 0 20 20 0 0 0 20 20 0 0 0 20 20 0 0 0 0 20 20 21 21 0 0 20 21 21 0 0 82 20 20 21 21 0 0 82 2</td><td>Sierra Project Totals by Fiscal Year Project Total Not Projects Dotal Project Total Solution of the project Total Solution of the project Solution of</td><td>Sierra Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Comp Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E oth oth<</td><td>Sierra Rte Project Totals by Fiscal Year Project Totals by Component Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 20 <td< td=""></td<></td></td></t<>	Rte PPNO Project Ext Del. Voted Total cts: 0L04 Planning, programming, and monitoring Jun-20 20 0L04 Planning, programming, and monitoring 62 62 Subtotal, Highway Projects 82 Total Programmed or Voted since July 1, 2019 82 Total County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed or Voted Since July 1, 2019 82 Voted Now Programmed or Voted Since July 1, 2019 4,298	Rte PPNO Project Ext Del. Voted Total Prior cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring Jun-20 20 0 0L04 Planning, programming, and monitoring 62 0 Subtotal, Highway Projects 82 0 Total Programmed or Voted since July 1, 2019 82 0 Balance of STIP County Share, Sierra 4,298 Total Now Programmed or Voted Since July 1, 2019 82 Unprogrammed Share Balance 4,216	Sierra Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Colspan="2	Sierra Rte Project Totals Rte PPNO Project Total Prior 20-21 21-22 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2"Cols	Sierra Rte Project Totals by Fisca Rte PPNO Project Total Prior 20-21 21-22 22-23 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2"Colspa="2"Colspan="2"Colspan="2"Colspan="2"Colspan="	Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Totals Prior 20-21 21-22 22-23 23-24 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Totals Del. Voted Total Prior 20-21 21-22 22-23 23-24 Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Rte PPNO Project Total Subtoral, and monitoring Jun-20 20 0 20 21-22 22-23 23-24 Image: Colspan="2">OLO4 Planning, programming, and monitoring Jun-20 20 0 20 0 </td <td>Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2" Colspan="2">Image: Colspan="2" Colspa="2" Colspa=</td> <td>Sierra Project Totals by Fiscal Year Rte Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2 OL.04 Planning, programming, and monitoring Jun-20 20 0 20 0</td> <td>Sierra Project Totals by Fiscal Year Project Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: OL04 Planning, programming, and monitoring Jun-20 20 0 20 0 0 0 20 21 21 21 0 0 20 20 0 20 21 21 0 0 20 20 0 20 0 0 0 20 21 21 0 0 20 20 0 20 0 0 0 20 20 0 20 0 0 0 20 20 0 0 0 20 20 0 0 0 20 20 0 0 0 0 20 20 21 21 0 0 20 21 21 0 0 82 20 20 21 21 0 0 82 2</td> <td>Sierra Project Totals by Fiscal Year Project Total Not Projects Dotal Project Total Solution of the project Total Solution of the project Solution of</td> <td>Sierra Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Comp Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E oth oth<</td> <td>Sierra Rte Project Totals by Fiscal Year Project Totals by Component Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 20 <td< td=""></td<></td>	Sierra Rte Project Totals by Fiscal Year Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2" Colspan="2">Image: Colspan="2" Colspa="2" Colspa=	Sierra Project Totals by Fiscal Year Rte Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2 OL.04 Planning, programming, and monitoring Jun-20 20 0 20 0	Sierra Project Totals by Fiscal Year Project Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: OL04 Planning, programming, and monitoring Jun-20 20 0 20 0 0 0 20 21 21 21 0 0 20 20 0 20 21 21 0 0 20 20 0 20 0 0 0 20 21 21 0 0 20 20 0 20 0 0 0 20 20 0 20 0 0 0 20 20 0 0 0 20 20 0 0 0 20 20 0 0 0 0 20 20 21 21 0 0 20 21 21 0 0 82 20 20 21 21 0 0 82 2	Sierra Project Totals by Fiscal Year Project Total Not Projects Dotal Project Total Solution of the project Total Solution of the project Solution of	Sierra Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Comp Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E oth oth<	Sierra Rte Project Totals by Fiscal Year Project Totals by Component Rte PPNO Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: 0L04 Planning, programming, and monitoring Jun-20 20 0 20 0 <td< td=""></td<>

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	15,335
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(2,057)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	2,479
Total County Share, June 30, 2020	15,757

				u															
									Projec	t Totals	by Fisca	l Year			Project	Totals I	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje																			
Fort Jones	loc		Matthews St & Carlock St, ped improvements (ext 6-19)		SOF	Aug-19	45	45	0	0	•	0	0			0	45		
Yreka	loc		S. Oregon St and 4H Way, rehab	SOF		Aug-19	70		0	0	0	0	0	-	-	0	70		
Siskiyou Co	loc		Big Springs Rd, rehab, Phase 1			Aug-19	25	25	0		-	0	0			25	0		
Montague	loc		6th & Ridgeview, rehab	SOF		Dec-19	500	500	0		-	0	0			0	0		-
Etna	loc		Howell Ave, rehab	SOF		Dec-19	375	375	0	0	•	0	0			0	0		0
Tulelake	loc		Various streets, overlay and rehab			Mar-20	33	33	0		•	0	0		•	33	0		
Weed	loc		Vista Drive, rehab (ext 6-19)(\$600 incr at vote)	Jun-20	SOF	Jun-20	1,144	1,144	0	0	-	0	0		.,	0	0	-	
Fort Jones	loc		Matthews St & Carlock St, ped improvements	SOF		Jun-20	425	425	0	0	•	0	0			0	0	-	
Yreka	loc		S. Oregon St and 4H Way, rehab	SOF			926	0	926	0	•	0	0			0	0		
Tulelake	loc		Various streets, overlay and rehab				834	0	60	774		0	0			0	60		-
Siskiyou Co	loc	2553	Big Springs Rd, rehab, Phase 1				3,609	0	75	3,534	0	0	0	0	3,534	0	75	0	0
Weed	loc	2521	Lincoln Rd, Union Ave, Angel Valley Rd, rehab	SOF			865	0	105	760		0	0	0	760	45	60	0	
Montague	loc	2545	South 9th St, rehab	SOF			373	0	31	342		0	0	0	342	0	31	0	
Mount Shasta	loc	2558	Mt. Shasta Blvd, rehab	SOF			294	0	0	23		0	0	0		4	19		
Dunsmuir	loc	2554	Dunsmuir Road, rehab	SOF			239	0	0	22	217	0	0	0	217	0	22		0
Mount Shasta	loc	2594	Lake St, Mt. Shasta Blvd-Rockfellow, reconstruct				2,105	0	0	5	100	2,000	0	0	2,000	5	100		0
Siskiyou Co	loc	2603	Jackson Ranch Rd, rehab, 5-miles				2,011	0	0	25	75	1,911	0	0	1,911	25	75	0	0
Fort Jones	loc	2597	Dale Street and Mittan Way, rehab				166	0	0	0	0	17	149	0		0	17	0	0
Dorris	loc	2598	Hazen and Sly Streets, rehab				270	0	0	0	0	18	252	0	252	5	13	0	0
Etna	loc	2595	Main Street, Callahan-Church, rehab	SOF			585	0	0	0	0	57	528	0	528	0	57	0	0
Montague	loc	2596	South 12th and 14th Streets, rehab	SOF			348	0	0	0	0	23	325	0	325	0	23	0	0
Weed	loc	2602	Hillside Drive, rehab				565	0	0	0	0	55	510	0	510	0	55	0	0
Weed	loc	2498	Main Street, rehab				550	0	0	0	0	55	495	0	495	0	55	0	0
																			1
			Subtotal, Highway Projects				16,357	2,617	1,197	5,485	663	4,136	2,259	0	15,438	142	777	0	0
	Total	Broard	ammed or Voted since July 1, 2019				16,357												
L	TOLA	FIOGRA					10,337											<u>├</u>	i
	Balar	ice of 9	STIP County Share, Siskiyou					<u> </u>											
	Duidi		Total County Share, June 30, 2020				15,757												
			Total Now Programmed or Voted Since July 1, 2018				16,357												
	<u> </u>		Unprogrammed Share Balance				0												
	Share Balance Advanced or Overdrawn 60																		
	L						000												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	27,145
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(1,045)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	5,114
Total County Share, June 30, 2020	31,214

Highway Projects: Napa Co lo	oc 2130R 0 5301X	Project Silverado Trail, repave, Ph L (Hardman-Oak Knoll)	Ext	Del.	Voted	Total		Projec	t Totals	bv Fisca	Year			Project	Totals I	by Comr	onent		
Highway Projects: Napa Co lo	oc 2130R 0 5301X	Silverado Trail, repave, Ph L (Hardman-Oak Knoll)	Ext	Del.	Voted	Total	Project Totals by Fiscal Year						Project Totals by Component						
Napa Co lo	0 5301X					10141	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup	
	0 5301X		-																
Caltrans 8					delete	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Rt 80/680/12 Interchange - Package 2A (18S-03)				9,000	9,000	0	0	0	0	0	0	0	0	9,000	0	0	
Caltrans 1	2 2251A	Rt 12/Church Rd, intersection improvements				1,939	0	0	1,939	0	0	0	0	1,939	0	0	0	0	
Vacaville lo	c 5301V	Jepson Pkwy, 4-lane widen, Elmira Rd-New Ulatis Crk				9,296	0	0	9,296	0	0	0	0	9,296	0	0	0	0	
Napa0/TA lo	c 2300B	Napa Valley Vine Trail, St Helena-Calistoga, Class I (ATP)				98	0	98	0	0	0	0	0	98	0	0	0	0	
Caltrans 3	7 5201G	Rt 37/Fairgrounds Dr Interchange improvements				5,000	0	0	5,000	0	0	0	0	5,000	0	0	0	0	
Caltrans 8	0 658L	Solano 80 Managed Lanes (SB1)				34,000	0	0	34,000	0	0	0	650	33,290	0	0	60	0	
STA	2263	Planning, programming, and monitoring	SB 184			159	0	159	0	0	0	0	0	159	0	0	0	0	
STA	2263	Planning, programming, and monitoring				470	0	0	159	159	29	123	0	470	0	0		0	
MTC	2152	Planning, programming, and monitoring	SB 184			46	0	46	0	0	0	0	0	46	0	0	0	0	
MTC	2152	Planning, programming, and monitoring				201	0	0	48	49	51	53	0	201	0	0	0	0	
		Subtotal, Highway Projects				60,209	9,000	303	50,442	208	80	176	650	50,499	0	9,000	60	0	
Tot	al Progra	Immed or Voted since July 1, 2019				60,209													
		STIP County Share, Solano																	
Ва	ance or u					24.244													
		Total County Share, June 30, 2020				31,214 60,209													
		Total Now Programmed or Voted Since July 1, 2019 Unprogrammed Share Balance				00,209													
		Share Balance Advanced or Overdrawn				28,995													

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	(1,586)
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(3,391)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	6,284
Total County Share, June 30, 2020	1,307

		Total C	ounty Share, June 30, 2020				1,307												
						Soi	nom	а											
									Proje	ct Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21022	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pr	ojects:																		
SCTA		770E	Planning, programming, and monitoring	SB 184			350	0	350	0	0	0	0	0	350	0	0	0	0
SCTA		770E	Planning, programming, and monitoring				431	0	0	0	278	0	153	0	431	0	0	0	0
MTC		2156	Planning, programming, and monitoring	SB 184			55	0	55	0	0	0	0	0	55	0	0	0	0
MTC		2156	Planning, programming, and monitoring				240	0	0	57	59	61	63	0	240	0	0	0	0
			Subtotal, Highway Projects				1,076	0	405	57	337	61	216	0	1,076	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				1,076												
	Balar	ice of S	TIP County Share, Sonoma																
			Total County Share, June 30, 2020				1,307												
			Total Now Programmed or Voted Since July 1, 20)19			1,076												
	i		Unprogrammed Share Balance				231												
			Share Balance Advanced or Overdrawn				0												

California Transportation Commission

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	46,248
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(42,093)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	6,266
Total County Share, June 30, 2020	10,421

						-	10,421												
						Star	nisla	us											
					Project Totals by Fiscal Year							Project Totals by Component							
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	cts:																		
StanCOG		9953	Planning, programming, and monitoring			Dec-19	165	165	0	0	0	0	0	0	165	0	0	0	0
Stanislaus Co	loc	3047	McHenry Av, Rt 108 (Ladd/Patterson)-McHenry Bridge, widen				4,860	0	4,860	0	0	0	0	0	4,860	0	0	0	0
Modesto	loc	944A	Rt 132 4-lane exprsswy, Dakota Av-Needham St, Ph2				4,323	0	0	0	3,841	0	482	482	0	0	3,841	0	0
StanCOG		9953	Planning, programming, and monitoring				1,073	0	214	214	215	215	215	0	1,073	0	0	0	0
			Subtotal, Highway Projects				10,421	165	5,074	214	4,056	215	697	482	6,098	0	3,841	0	0
	Total	Progra	Immed or Voted since July 1, 2019				10,421												
	Balar	nce of S	STIP County Share, Stanislaus			<u></u>]]]]]]			<u> </u>	
			Total County Share, June 30, 2020				10,421												
			Total Now Programmed or Voted Since July 1, 2019				10,421												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	8,030
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(76)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,441
Total County Share, June 30, 2020	9,395

						Sı	utter	•											
									Projec	t Totals	by Fisca	l Year			Project	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	ojects:																		
SACOG		1L53	Planning, programming, and monitoring				246	0	50	49	49	49	49	0	246	0	0	0	0
			Subtotal, Highway Projects				246	0	50	49	49	49	49	0	246	0	0	0	0
	Tota	Progra	mmed or Voted since July 1, 2019				246												
	Bala	nceof\$	STIP County Share, Sutter Total County Share, June 30, 2020 Total Now Programmed or Voted Since July 1, 2019 Unprogrammed Share Balance Share Balance Advanced or Overdrawn	9		<u>]</u>	9,395 246 9,149 0					<u> </u>			<u> </u>]		<u></u>	<u></u>

Does Not Include ITIP Interregional Shares (See Separate Listing) (\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	5,295
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(3,800)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	713
Total County Share, June 30, 2020	2,208

		l otal C	ounty Share, June 30, 2020				2,208												
						Taho	be R	PA											
									Projec	t Totals	b y Fisca	l Year			Project	Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	ects:																		
Placer County	cash	1520A	AB 3090 reimb(Rt 28, Kings Beach Ph2)(14S-032)			Oct-19	3,800	3,800	0	0	0	0	0	0	3,800	0	0	0	0
			Subtotal, Highway Projects				3,800	3,800	0	0	0	0	0	0	3,800	0	0	0	0
	Tota	Progra	mmed or Voted since July 1, 2019				3,800												
	Bala	nce of S	TIP County Share, Tahoe RPA			<u> </u>]]				<u> </u>	<u> </u>
			Total County Share, June 30, 2020				2,208												
			Total Now Programmed or Voted Since July 1, 2019				3,800												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				1,592												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	18,675
Adjustment for 2017-18 and 2018-19 lapses	75
Less 2018-19 Allocations and closed projects	(200)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,837
Total County Share, June 30, 2020	20,387

						Te	ham	a											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Comp	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Project	<u>s:</u>																		
Tehama County	loc	2379	Evergreen Rd/Cottonwood Crk bridge, rplc (LBSR)(ext 6-20)	Feb-22			2,795	2,795	0	0	0	0	0	0	2,795	0	0	0	0
Tehama County	loc	2567	99W Gap Closure, Glenn Co Ln-South Av, rehab (ext 6-20)	Feb-22			150	150	0	0	0	0	0	0	0	0	150	0	0
Tehama County	loc		99W Corridor/Rt 5 op & access imprvments (ext 6-20)				185	185	0	0	-	0	0	0	0	0	185	0	0
Tehama County	loc	2567	99W Gap Closure, Glenn Co Line-South Ave, rehab				8,350	0	8,350	0	0	0	0	0	8,350	0	0	0	0
Tehama County	loc	2569	99W Corridor/Rt 5 opr & access imprvments (16S-9)				5,688	0	0	5,688	0	0	0	0	5,688	0	0	0	0
Tehama County	loc		McCoy Rd low-water crossing & approaches (HBP)				683	0	0	0	0	683	0	0	683	0	0	0	0
Tehama County	loc	2333	Kirkwood Rd Bridge, Jewett Crk, HBP				265	0	0	265	0	0	0	0	265	0	0	0	0
Red Bluff	loc	2527	Baker Rd at Brickyard Creek Bridge (HBP)(16S-05)				136	0	0	6	130	0	0	0	0	6	130	0	0
City of Tehama	loc	2599	B St, reconstruction				1,070	0	0	0	15	105	950	0	950	15	105	0	0
Tehama LTC		2063	Planning, programming, and monitoring				314	0	74	74	75	28	63	0	314	0	0	0	0
			Subtotal, Highway Projects				19,636	3,130	8,424	6.033	220	816	1,013	0	19,045	21	570		
			Subtotal, highway Flojects				19,030	3,130	0,424	0,033	220	010	1,013	0	19,045	21	570		
	Total	Progra	mmed or Voted since July 1, 2019				19,636												
							,												
· · · · · · · · · · · · · · · · · · ·	Balan	ceofS	TIP County Share, Tehama			//.			J)								
Ì			Total County Share, June 30, 2020				20,387												
ĺ			Total Now Programmed or Voted Since July 1, 2019				19,636												
Ì			Unprogrammed Share Balance				751												
ĺ			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	4,900
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(210)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,303
Total County Share, June 30, 2020	5,993

						Tr	rinity	У											
							ľ		Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	onent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proje	cts:																		
Caltrans	3	3716	Weaverville, Tom Bell Rd, left turn lanes (SHOPP)			Mar-20	700	700	0	0	0	0	0	0	700	0	0	0	0
Trinity County	loc	2421	Wildwood Rd, reconstruction, Segment 1 (ext 6-20)	Dec-20			900	900	0	0	0	0	0	0	0	0	900	0	0
Trinity County	loc	2421	Wildwood Rd, reconstruction, Segment 1				150	0	0	150	0	0	0	150	0	0	0	0	0
Trinity County	loc	2487	Lowden Park-Senior Center bike/ped lane				2,700	0	0	0	2,700	0	0	0	2,700	0	0	0	0
Caltrans	299	3771	Del Loma, 21.6-22.6, down river turnouts (SHOPP)				750	0	15	0	178	557	0	45	450	15	88	45	107
Trinity0CTC		2066	Planning, programming, and monitoring				223	0	178	0	0	0	45	0	223	0	0	0	0
			Subtotal, Highway Projects				5,423	1,600	193	150	2,878	557	45	195	4,073	15	988	45	107
	Total	Progra	ammed or Voted since July 1, 2019				5,423												
	Balan	ceofS	STIP County Share, Trinity	<u> </u>															L
	Duiui		Total County Share, June 30, 2020				5,993												
			Total Now Programmed or Voted Since July 1, 2019				5,423												
			Unprogrammed Share Balance				570												
	i —		Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	42,594
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(2,720)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	7,765
Total County Share, June 30, 2020	47,639

		Total C	ounty Shale, June 30, 2020				47,059												
						Τι	ular	е											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Proj	ects:																		
Caltrans	99	6400G	Tagus 6-Lane N/S widening, Prosperity Av-Av 280 (RIP)				10,961	3,797	7,164	0	0	0	0	2,759	7,164	0	425	613	0
Caltrans	99	6369	Tulare 6-Lane N/S widening, Av 200-Prosperity Av (RIP)				2,150	0	2,150	0	0	0	0	0	0	2,150	0	0	0
Caltrans	99		Commercial Avenue Interchange, construct				18,900		5,500	7,400		0	0	-,	0	0	6,000		
Caltrans	99		Caldwell Interchange, reconstruct				16,600	5,000	0	0	4,600	7,000	0	3,000	0	0	5,000	1,600	7,000
Caltrans	65	104	Realignment & Operational Improvements				5,650	5,650	0	0	0	0	0	0	0	5,650	0	0	0
Caltrans	65	104A	Realign & Op imprvmts (Oak St Roundabout), Phase 1				1,500	0	0	0	0	1,500	0	0	0	0	1,500	0	0
			Subtotal, Highway Projects				55,761	20,447	14,814	7,400	4,600	8,500	0	8,859	7,164	7,800	12,925	4,613	14400
	Total	Progra	mmed or Voted since July 1, 2019				55,761												
																	<u>. </u>		
	Bala	nceots	STIP County Share, Tulare																
			Total County Share, June 30, 2020				47,639												
			Total Now Programmed or Voted Since July 1, 2019				55,761												
			Unprogrammed Share Balance				0												
			Share Balance Advanced or Overdrawn				8,122												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	14,582
Adjustment for 2017-18 and 2018-19 lapses	192
Less 2018-19 Allocations and closed projects	(66)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,438
Total County Share, June 30, 2020	16,146

			Sunty Share, Sune 56, 2626				10,140												
						Tuo	lum	ne											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Projec	ts:																		
Caltrans	108	3048	Peaceful Oaks Rd Interchange ramps (LATIP)(\$890 incr at vote)			Mar-20	12,357	12,357	0	0	0	0	0	303	8,679	226	1,315	165	1,669
Tuolumne CTC		452	Planning, programming, and monitoring			Jun-20	33	33	0	0	0	0	0	0	33	0	0	0	0
Sonora	loc	3400	Rt 49 (Washington-Stockton Corrdr) Transit Improv (ext 6-20)	Jun-21			336	336	0	0	0	0	0	0	336	0	0	0	0
Tuolumne Co	loc	235	Mono Way op improvements (Rt 108 relinq)				3,284	0	0	0	3,284	0	0	0	3,284	0	0	0	0
Tuolumne CTC		452	Planning, programming, and monitoring				246	0	50	49	49	49	49	0	246	0	0	0	0
			Subtotal, Highway Projects				16,256	12,726	50	49	3,333	49	49	303	12,578	226	1,315	165	1669
	Total	Progra	mmed or Voted since July 1, 2019				16,256												
ļ	Balan	ce of S	TIP County Share, Tuolumne																
			Total County Share, June 30, 2020				16,146												
			Total Now Programmed or Voted Since July 1, 2019				16,256												
l			Unprogrammed Share Balance				0												
l			Share Balance Advanced or Overdrawn				110												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	59,614
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(412)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	10,361
Total County Share, June 30, 2020	69,563

						Ve	ntur	a											
									Projec	t Totals	by Fisca	l Year			Projec	t Totals	by Com	ponent	
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Pro	jects:																		
VCTC		9002	Planning, programming, and monitoring			Jun-20	401	0	401	0	0	0	0	0	401	0	0	0	0
VCTC	_	9002	Planning, programming, and monitoring				1,373	0	0	401	308	308	356	0	1,373	0	0	0	0
			Subtotal, Highway Projects				1,774	0	401	401	308	308	356	0	1,774	0	0	0	0
	Total	Progra	ammed or Voted since July 1, 2019				1,774												
L	Balar	nce of S	STIP County Share, Ventura			<u></u>]									<u></u>	
			Total County Share, June 30, 2020				69,563												
			Total Now Programmed or Voted Since July 1, 2019				1,774												
			Unprogrammed Share Balance				67,789												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

Total County Share, June 30, 2019 (from 2019 Report)	19,572
Adjustment for 2017-18 and 2018-19 lapses	0
Less 2018-19 Allocations and closed projects	(159)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	3,019
Total County Share, June 30, 2020	22,432

		I otal C	ounty Share, June 30, 2020				22,432												
						١	íolo												
				1	Project Totals by Fiscal Year							Project Totals by Component							
Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
Highway Projec	ts:																		
W Sacramento	loc	1925	Riverfront Street Extension (ext 6-19)	Dec-20			3,281	3,281	0	0	0	0	0	0	3,281	0	0	0	0
Woodland	loc	8727	East Main St improvements, East St-Pioneer Ave (ext 5-20)	Feb-22			2,456	2,456	0	0	0	0	0	0	2,456	0	0	0	0
Davis	loc	1810	Rt 80/Richards Blvd interchange improvements				7,700	0	7,700	0	0	0	0	0	7,700	0	0	0	0
Woodland	loc	1811	Gibson Road, rehab and bike/ped imrpovements				3,933	0	0	3,933	0	0	0	0	3,933	0	0	0	0
SACOG		0L37	Planning, programming, and monitoring				517	0	104	103	103	103	104	0	517	0	0	0	0
			Subtotal, Highway Projects				17,887	5,737	7,804	4,036	103	103	104	0	17,887	0	0	0	0
	Total	Progra	mmed or Voted since July 1, 2019				17,887												
	Balar	iceofS	TIP County Share, Yolo			<u> </u>]			
			Total County Share, June 30, 2020				22,432												
			Total Now Programmed or Voted Since July 1, 2019				17,887												
			Unprogrammed Share Balance				4,545												
			Share Balance Advanced or Overdrawn				0												

Does Not Include ITIP Interregional Shares (See Separate Listing)

(\$1,000's)

Total County Share, June 30, 2019 (from 2019 Report)	13,872
Adjustment for 2017-18 and 2018-19 lapses	717
Less 2018-19 Allocations and closed projects	(58)
Less Projects Lapsed, July 1, 2019-June 30, 2020	0
2020 STIP Fund Estimate Formula Distribution	1,106
Total County Share, June 30, 2020	15,637

	Total C					15,057												
					Y	'uba												
				Project Totals by Fiscal Year							Project Totals by Component							
Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E F	/W Sup	Con Su
ects:																		
loc	2019	North Beale Rd, complete streets, Phase 2				4,529	0	4,529	0	0	0	0	0	4,529	0	0	0	(
	0L41	Planning, programming, and monitoring				189	0	38	38	38	37	38	0	189	0	0	0	0
		Subtotal, Highway Projects				4,718	0	4,567	38	38	37	38	0	4,718	0	0	0	C
Total	Progra	mmed or Voted since July 1, 2019				4,718												
Balar	ice of S	STIP County Share, Yuba	<u> </u>		<u> </u>													
		Total County Share, June 30, 2020				15,637												
		Total Now Programmed or Voted Since July 1, 2019)			4,718												
		Unprogrammed Share Balance				10,919												
		Share Balance Advanced or Overdrawn				0												
	Rte cts: loc Total	Rte PPNO cts: loc 2019 0L41 Total Progra	Cts: Content of the search of the s	Rte PPNO Project Ext Ioc 2019 North Beale Rd, complete streets, Phase 2 0 0L41 Planning, programming, and monitoring 0 0 Subtotal, Highway Projects 0 0 Total Programmed or Voted since July 1, 2019 0 0 Balance of STIP County Share, June 30, 2020 0 0 Total Now Programmed or Voted Since July 1, 2019 0 0 Unprogrammed Share Balance 0 0	Rte PPNO Project Ext Del. cts:	Rte PPNO Project Ext Del. Voted cts: <t< td=""><td>Rte PPNO Project Ext Del. Voted Total cts: </td><td>Rte PPNO Project Ext Del. Voted Total Prior cts: <td>Yuba Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan=""2"Colspan="2"Colspan="2"Colspan=</td><td>Yuba Rte PPNO Project Totals cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0L41 Planning, programming, and monitoring 189 0 38 38 Subtotal, Highway Projects 4,718 Total Programmed or Voted since July 1, 2019 4,718 Balance of STIP County Share, June 30, 2020 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 Unprogrammed Share Balance 10,919 4,718</td><td>Yuba Rte PPNO Project Total by Fisca cts: 20-21 21-22 22-23 cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0L41 Planning, programming, and monitoring 189 0 38 38 38 Subtotal, Highway Projects 4,718 4,718 4,567 38 38 Total Programmed or Voted since July 1, 2019 4,718 1 1 1 Balance of STIP County Share, June 30, 2020 15,637 15,637 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 1 1 Unprogrammed Share Balance 10,919 4,718 1 1</td><td>Yuba Rte PPN0 Project Totals by Fiscal Year Rte PPN0 Project Z2-21 Z1-22 Z2-23 Z3-24 cts: Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0 Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0</td><td>Yuba Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: colspan="2">Image: colspan="2">Image: colspan="2">Image: colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 Image: colspan="2">Advise and the streets, Phase 2 Image: colspan="2">Advise andvise and the streets, Phase 2 Image: colspan="2">A</td><td>Yuba Rte PPN0 Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Cols</td><td>Yuba Rte Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: Image: Construction of the streets, Phase 2 Image: Construction of the street of the s</td><td>Yuba Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals ft Image: Colspan="2">Colspan="2">Project Total Support Image: Colspan="2">O 0 0 0 0 0 0 0 0 0 0 0 0<!--</td--><td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Compo Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R cts: </td><td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Component Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: O O O O O O O Project Totals by Fiscal Year Project Totals by Component Rtw Point Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup Const E & P PS&E R/W sup</td></td></td></t<>	Rte PPNO Project Ext Del. Voted Total cts:	Rte PPNO Project Ext Del. Voted Total Prior cts: <td>Yuba Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan=""2"Colspan="2"Colspan="2"Colspan=</td> <td>Yuba Rte PPNO Project Totals cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0L41 Planning, programming, and monitoring 189 0 38 38 Subtotal, Highway Projects 4,718 Total Programmed or Voted since July 1, 2019 4,718 Balance of STIP County Share, June 30, 2020 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 Unprogrammed Share Balance 10,919 4,718</td> <td>Yuba Rte PPNO Project Total by Fisca cts: 20-21 21-22 22-23 cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0L41 Planning, programming, and monitoring 189 0 38 38 38 Subtotal, Highway Projects 4,718 4,718 4,567 38 38 Total Programmed or Voted since July 1, 2019 4,718 1 1 1 Balance of STIP County Share, June 30, 2020 15,637 15,637 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 1 1 Unprogrammed Share Balance 10,919 4,718 1 1</td> <td>Yuba Rte PPN0 Project Totals by Fiscal Year Rte PPN0 Project Z2-21 Z1-22 Z2-23 Z3-24 cts: Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0 Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0</td> <td>Yuba Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: colspan="2">Image: colspan="2">Image: colspan="2">Image: colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 Image: colspan="2">Advise and the streets, Phase 2 Image: colspan="2">Advise andvise and the streets, Phase 2 Image: colspan="2">A</td> <td>Yuba Rte PPN0 Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Cols</td> <td>Yuba Rte Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: Image: Construction of the streets, Phase 2 Image: Construction of the street of the s</td> <td>Yuba Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals ft Image: Colspan="2">Colspan="2">Project Total Support Image: Colspan="2">O 0 0 0 0 0 0 0 0 0 0 0 0<!--</td--><td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Compo Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R cts: </td><td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Component Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: O O O O O O O Project Totals by Fiscal Year Project Totals by Component Rtw Point Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup Const E & P PS&E R/W sup</td></td>	Yuba Rte PPNO Project Ext Del. Voted Total Prior 20-21 cts: Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Project Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan=""2"Colspan="2"Colspan="2"Colspan=	Yuba Rte PPNO Project Totals cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0L41 Planning, programming, and monitoring 189 0 38 38 Subtotal, Highway Projects 4,718 Total Programmed or Voted since July 1, 2019 4,718 Balance of STIP County Share, June 30, 2020 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 Unprogrammed Share Balance 10,919 4,718	Yuba Rte PPNO Project Total by Fisca cts: 20-21 21-22 22-23 cts: loc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0L41 Planning, programming, and monitoring 189 0 38 38 38 Subtotal, Highway Projects 4,718 4,718 4,567 38 38 Total Programmed or Voted since July 1, 2019 4,718 1 1 1 Balance of STIP County Share, June 30, 2020 15,637 15,637 15,637 Total Now Programmed or Voted Since July 1, 2019 4,718 1 1 Unprogrammed Share Balance 10,919 4,718 1 1	Yuba Rte PPN0 Project Totals by Fiscal Year Rte PPN0 Project Z2-21 Z1-22 Z2-23 Z3-24 cts: Image: Colspan="2">Image: Colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0 0 0 Ioc 2019 North Beale Rd, complete streets, Phase 2 4,529 0 4,529 0	Yuba Rte PPNO Project Total Prior 20-21 21-22 22-23 23-24 24-25 cts: Image: colspan="2">Image: colspan="2">Image: colspan="2">Image: colspan="2">Project Totals by Fiscal Year Ioc 2019 North Beale Rd, complete streets, Phase 2 Image: colspan="2">Advise and the streets, Phase 2 Image: colspan="2">Advise andvise and the streets, Phase 2 Image: colspan="2">A	Yuba Rte PPN0 Project Total Prior 20-21 21-22 22-23 23-24 24-25 R/W cts: Image: Colspan="2">Image: Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2"Colspan="2">Colspan="2"Cols	Yuba Rte Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const cts: Image: Construction of the streets, Phase 2 Image: Construction of the street of the s	Yuba Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals Project Totals dts Image: Colspan="2">Colspan="2">Colspan="2">Project Totals by Fiscal Year Project Totals ft Image: Colspan="2">Colspan="2">Project Total Support Image: Colspan="2">O 0 0 0 0 0 0 0 0 0 0 0 0 </td <td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Compo Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R cts: </td> <td>Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Component Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: O O O O O O O Project Totals by Fiscal Year Project Totals by Component Rtw Point Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup Const E & P PS&E R/W sup</td>	Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Compo Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R cts:	Yuba Project Totals by Fiscal Year Project Totals by Fiscal Year Project Totals by Component Rte PPN0 Project Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup cts: O O O O O O O Project Totals by Fiscal Year Project Totals by Component Rtw Point Ext Del. Voted Total Prior 20-21 21-22 22-23 23-24 24-25 R/W Const E & P PS&E R/W sup Const E & P PS&E R/W sup

California Transportation Commission

2020 SUMMARY OF STIP INTERREGIONAL SHARE

Does Not Include County Share Funding (See Separate Listings)

(\$1,000's)

Total County Share, June 30, 2018 (from 2018 Report)	1,0310872
Adjustment for 02017-18 and 2018-19 lapses	1,000
Less 2018-19 Allocations and closed projects	(310,033)
Less Projects Lapsed, July 1, 2019-June 30, 2020	(4,637)
2020 STIP Fund Estimate Formula Distribution	158,832
Total County Share, June 30, 2020	877,034

					Inte	rre	gion	al Pr	ogra	am										
										Proje	ct Totals	by Fiscal	′ear			Projec	t Totals I	oy Compo	nent	
County	Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	Con Sup
		L																		
	<u>Highway</u> P	_																		
San Mateo	Caltrans	101		Mngd Lns,28 mi (Whipple-Rt380)(IIP)(SCCP,LPP)18S-10 (APDE)			Oct-19	18,000	18,000	0	0		0		0	0	0	18,000	0	0
Butte	Caltrans	70		Passing Lanes, Cox-Palermo, Seg 2 (IIP)(SHOPP)(\$180 decr)			Mar-20	6,420	1,800	4,620	0	-	0			4,020	0	400	500	600
Humboldt	Caltrans	101		Eureka-Arcata corridor-Mitigation (split from 72)(IIP)			Mar-20	10,084	10,084	0	-	-	0		3,557	4,610	646	0	251	1,020
Kern	Caltrans	46		Widen to 4 lanes, Seg. 4A, Lost Hill Rd-E of I-5 (IIP)			close	400	400	0	0		0		0	0	0	400	0	0
Santa Barbara	Caltrans	101		HOV lanes, Montecito-SB, Segs 4D-4E (IIP)			close	600	600	0			0		0	0	600	0	0	0
Santa Barbara	Caltrans	101		HOV Lns-Carpinteria (Sgmt 4A) SB Co (18S-04)(3-20 vote)			close	2,495	2,495		0		0			0	495	2,000	0	0
Mendocino	Caltrans	101		Sherwood Rd-Geometric upgrade (grf) (14S-15) (CCA 6-20)			close	-169	-169		0		0			0	0	0	0	0
Mendocino	Caltrans	101	125W	Willits Bypass Relinquishment (grf) (14S-165)(CCA 6-20)			close	-25	-25		0	0	0	0	-25	0	0	0	0	0
San Luis Obispo	Caltrans	46	226H	Corridor Improvements (Whitley 2B)(IIP)(CCA 6-20)			close	5,658	5,658	0	0	0	0	0	5,658	0	0	0	0	0
Butte	Caltrans	70	9801B	Passing Lanes, East Gridley-Co Line, Seg 3 (IIP)(SHOPP)				10,900	2,300	0	8,600	0	0	0	650	7,500	300	600	750	1,100
Fresno	Caltrans	41	6705	Excelsior Expressway (IIP)				8,000	8,000	0	0	0	0	0	3,500	0	0	3,000	1,500	0
Humboldt	Caltrans	101	72	Eureka-Arcata corridor improvement (IIP)				47,198	2,141	45,057	0	0	0	0	0	38,198	0	1,983	158	6,859
Inyo	Caltrans	395	170	Olancha-Cartago 4-lane expressway (IIP 40%)				67,607	17,992	0	49,615	0	0	0	9,920	44,435	3,748	2,924	1,400	5,180
Kern	Caltrans	14	8042B	Freeman Gulch widening - Segment 2 (IIP 40%)				1,481	1,481	0	0	0	0	0	0	0	0	1,481	0	0
Merced	Caltrans	99	0161B	Livingston 6-lane widening, southbound				38,950	5,000	0	33,950	0	0	0	200	29,450	1,700	3,000	100	4,500
Monterey	Caltrans	156	57C	4-lane expressway, Castroville-Prunedale				7,700	7,700	0	0	0	0	0	0	0	7,700	0	0	0
San Benito	Caltrans	156	297	4-lane expressway, San Juan Bautista(IIP)(ext 6-20)	Feb-22			810554	810554	0	0	0	0	0	22,488	33,000	3,936	8,410	2,720	11,000
San Luis Obispo	Caltrans	46	0226J	Cholame, convert to 4-lane expressway				124,555	30,600	93,955	0	0	0	0	14,000	82,734	0	13,900	2,700	11,0221
San Luis Obispo	Caltrans	46	0226K	Route 46/41 Wye, convert to 4-lane expressway (IIP)				143,700	35.000	0	108,700	0	0	0	19,400	95.300	0	13.200	2,400	13,400
San Luis Obispo	Caltrans	46		Route 46 Antelope Grade, convert to 4-lane expressway				10,300	, 0				0	0	, 0	0	0	10,300	0	. 0
Santa Barbara	Caltrans	101		HOV Lns-Padaro (Segment 4B) SB Co (18S-04)				3.475	3.475	0	, 0	0	0	0	0	0	475	3,000	0	0
Santa Barbara	Caltrans			HOV Lns-Summerland (Segment &C) SBCo (18S-04)				430	430	0	0	0	0	0	0	0	430	0	0	0
Tulare	Caltrans			Tagus 6-Lane N/S widening, Prosperity Av-Av 280 (IIP)				73.652	8.816	64.836	0	0	0	0	2.241	52.836	0	5.525	1.050	12.000
Lake	Caltrans	29	3122	Expressway - Segment 2A (IIP)(APDE)				5,100	5,100	0	0	0	0	0	0	0	0	5,100	0	0
Lake	Caltrans	29		Expressway - Segment 2B (IIP) (APDE)				5,100	5,100	0	0	0	0	0	0	0	0	5,100	0	0
Madera	Caltrans	99		South of Madera, Ave 7-Ave 12, 6-Lane widen				9,400	3.000	0	6.400	0	0	0	0	0	3.000	6,400	0	0
Tulare	Caltrans	99		Tulare 6-Lane N/S widen, Av 200-Prosperity Av (IIP)				6,300	0	2,000	4,300		0	0	0	0	2,000	4,300	0	0
Yuba	Caltrans	70		Passing Lanes, Segments 4&5 Project				32,000	0	32,000	0		0	0	3,000	210800	0	2,000	2,500	3,200
				Subtotal, Interregional Highway Projects				720,865	256,532	242,468	2210865	0	0	0	85,320	41 3 ,383	25,030	111,0023	16,029	70,080

California Transportation Commission

2020 SUMMARY OF STIP INTERREGIONAL SHARE

Does Not Include County Share Funding (See Separate Listings) (\$1,000's)

					me	neć	JION	al Pi	Ugra	a111										
										Proje	ct Totals I	by Fiscal `	Year			Projec	t Totals b	y Compo		
County	Agency	Rte	PPNO	Project	Ext	Del.	Voted	Total	Prior	20-21	21-22	22-23	23-24	24-25	R/W	Const	E & P	PS&E	R/W Sup	ConSu
	Intercity Ra	ail (Dub	lic Tran	sportation) Projects																
Various	SJJPA			Raised Platform Improvements			Jan-20	500	0	0	0	500	0	0	0	0	0	500	0	<u> </u>
Los Angeles	Caltrans	rail		Raymer to Bernson Double Track			delete	000	0	0	0	0	0	0	0	0	0	0	0	
Alameda	Caltrans	rail		Coast Subdivision Rail Corridor Improvs			delete	0	0	0	0	0	0	0	0	0	0	0	Ű	<u> </u>
Los Angeles	LACMTA	rail		Rosecrans/Marguardt Grade Separation (TCEP)(ext 6-20)	Feb-22		Gelete	7,000	7,000	0	0	0	0	0	0	7,000	0	0	U U	
San Luis Obispo	-	rail		Central Coast Layover Facility Expansion	10022			9,000	1,000	1,000	8,000	0	0	0	0	8,000	0	1,000		
San Diego	SANDAG	rail		San Onofre to Pulgas Double Track Phase 2				28,863	0	1,000	28,863	0	0	0	0	28.863	0	1,000		
Fresno	Caltrans	rail		San Joaquin Corridor 2nd Platforms				20,000	0	600	3,000	16,400	0	0	1,000	16,400	600	2,000		<u> </u>
Various	SJJPA	rail		Raised Platform Improvements				4,500	0	4,500	0,000	0	0	0	1,000	4,500	000	0	0	<u> </u>
San Joaquin	SJJPA	rail		Stockton Diamond Grade Separation				20,800	0	20,800	0	0	0	0	7,300		0	13,500		
San Joaquin	SJJPA	rail		Stockton Regional Rail Maintenance Facility Expansion				15,000	0	15,000	0	0	0	0	0,000	15,000	0	0		<u> </u>
Los Angeles	LACMTA	rail		Link Union Station				60.820	0	10,000	0	0	60,820	0	0	60.820	0			
Loovingelee	E/ (ONTI/ (rail	0002	Rail Project Reserve				26,863	0	0	0	0	00,020	26,863	0	26,863	0	0	0	
				········					-	-		-			-		-			(
				Subtotal, PTA Projects, Intercity Rail				193,346	7,000	41,0900	39,863	16,900	60,820	26,863	8,300	167,446	600	17,000	0	
		Total	Program	nmed or Voted since July 1, 2019				914,210	263,532	284,368	2610728	16,900	60,820	26,863	93,620	580,829	25,630	128,023	16,029	70,08
		Balar	ice of S	TIP Interregional Share																
				Total County Share, June 30, 2020				877,034												
		<u> </u>		Total Now Programmed or Voted Since July 1, 2019				914,210												
		L		Unprogrammed Share Balance				0												
				Share Balance Advanced or Overdrawn				37,077												