

OFM Transportation Document 21GOV001 as developed December 17, 2020
Hwy Mgmt & Facilities Program (D)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Hwy Mgmt & Facilities Program (D)						101,558	27,716	21,724	21,352	21,552	21,599	6,648	6,647	6,647	0	279,295	
Facility Improvements						1,804	1,854	1,899	1,375	1,423	1,470	1,519	1,519	1,519	0	36,302	
000	D311701	NPDES Facilities Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	250	250	250	250	250	250	250	0	2,772	
000	D399301	Olympic Region Headquarters Facility Site Debt Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	575	576	573	0	0	0	0	0	0	6,053	
000	L2000079	Euclid Ave Administration Facility Consolidation Project	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	11,979	
999	D300701	Statewide Administrative Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	979	1,028	1,076	1,125	1,173	1,220	1,269	1,269	0	15,498	
Facility Preservation						49,008	7,573	4,825	4,977	5,129	5,129	5,129	5,128	5,128	0	106,940	
	888899M	Dayton Ave RHQ - Purchase Furniture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,130	0	0	0	0	0	0	0	0	3,130	
000	D398136	NPDES Facilities Construction and Renovation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	1,145	
000	D398898	Existing Facilities Building Codes Compliance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	2,063	
000	L2000287	Northwest Region Headquarters Renovation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41,357	2,900	0	0	0	0	0	0	0	47,462	
999	D309701	Preservation and Improvement Minor Works Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,521	4,673	4,825	4,977	5,129	5,129	5,129	5,128	0	53,140	
Other						50,746	3,289	0	0	0	0	0	0	0	0	61,053	
000	L1000151	Olympic Region Maintenance and Administration Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	50,746	3,289	0	0	0	0	0	0	0	61,053	
Unknown						0	15,000	15,000	15,000	15,000	15,000	0	0	0	0	75,000	
000	D3SOGR	Facilities Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	15,000	15,000	15,000	15,000	0	0	0	0	75,000	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Highway Improvements Program (I)						2,744,181	3,751,662	3,076,783	2,809,058	1,892,747	687,473	299,735	136,871	137,538	169,366	26,767,050	
Puget Sound Major Corridor Investments						505	495	0	0	0	0	0	0	0	0	0	1,000
162	L1000276	SR 162/410 Interchange Design and Right of Way Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	505	495	0	0	0	0	0	0	0	0	1,000
SR 3, Mason/Kitsap County - Improvements						7,738	30,626	28,594	0	0	0	0	0	0	0	0	93,395
003	300344D	SR 3/Belfair Area - Widening and Safety Improvements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	267	0	0	0	0	0	0	0	0	0	26,485
003	T30400R	SR 3 Freight Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,471	30,626	28,594	0	0	0	0	0	0	0	66,910
I-5 / SR 16, Tacoma Area - HOV & Corridor Improvements						296,249	167,257	145,736	0	0	0	0	0	0	0	1,842,349	
005	300504A	I-5/Tacoma HOV Improvements (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125,261	65,283	17,606	0	0	0	0	0	0	0	1,347,949
005	M00100R	I-5 JBLM Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	170,988	101,974	128,130	0	0	0	0	0	0	0	494,400
I-5, Lewis County Area - Corridor Improvements						4,571	9,250	49,000	23,000	9,500	38,000	0	0	0	0	0	301,586
005	400508W	I-5/Mellen Street I/C to Grand Mound I/C - Add Lanes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	38	0	0	0	0	0	0	0	0	0	152,376
005	L1000223	I-5/Rush Road Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	0	0	0	0	0	0	0	0	0	24
005	L2000204	I-5/North Lewis County Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	3,000	9,500	38,000	0	0	0	0	50,500
005	L2000223	I-5/Rebuild Chamber Way Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,509	9,250	49,000	20,000	0	0	0	0	0	0	98,686
I-5, Olympia Freeway						20,347	0	0	0	0	0	0	0	0	0	26,392	74,518
005	L1000231	I-5 Corridor from Mounts Road to Tumwater	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,250	0	0	0	0	0	0	0	0	0	2,250
005	L1100110	I-5/Marvin Road/SR 510 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	18,097	0	0	0	0	0	0	0	0	26,392	72,268
I-5, Puget Sound Area - Improvements						19,464	98,957	72,637	48,000	13,000	26,000	0	0	0	0	19,367	320,622
005	100502B	I-5/SR 161/SR 18 Interchange Improvements - Stage 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	1,943
005	100521W	I-5/NB Seneca St to SR 520 - Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,575	20,582	0	0	0	0	0	0	0	0	27,400
005	100536D	I-5/SR 525 Interchange Phase	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	19,367	20,010
005	L2000139	I-5/156th NE Interchange in Marysville	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	3,000	13,000	26,000	0	0	0	0	42,000
005	L2000160	I-5/Ship Canal Noise Wall	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	436	3,064	0	0	0	0	0	0	0	0	3,500

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
005	L2000229	I-5/NB Marine View Dr to SR 529 – Corridor & Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	13,254	58,647	15,058	0	0	0	0	0	0	0	91,040	
005	T20400R	I-5 Federal Way - Triangle Vicinity Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	10,000	30,000	45,000	0	0	0	0	0	0	85,000	
005	T20700SC	I-5/116th Street NE, 88th Street NE, and SR 528/Marine Drive Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,198	6,664	27,579	0	0	0	0	0	0	0	49,729	
I-5, SW Washington - Corridor Improvements							13,990	30,025	10,400	74,800	12,500	0	0	0	0	0	262,161	
005	400506H	I-5/NE 134th St Interchange (I-5/I-205) - Rebuild Interchange	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	85,548	
005	400510A	I-5/SR 432 Talley Way Interchanges - Rebuild Interchanges	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	0	0	0	0	0	0	0	0	0	34,913	
005	G2000088	I-5/Columbia River Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,975	30,025	0	0	0	0	0	0	0	0	44,000	
005	L2000099	I-5/Mill Plain Boulevard	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	10,400	74,800	12,500	0	0	0	0	0	97,700	
I-5, Whatcom/Skagit County - Improvements							9,402	11,145	11,520	0	0	0	0	0	0	0	33,434	
005	L1000099	I-5/Slater Road Interchange - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,771	6,678	11,520	0	0	0	0	0	0	0	20,969	
005	L2000119	I-5/Northbound on-ramp at Bakerview	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6,149	3,467	0	0	0	0	0	0	0	0	10,915	
005	L2000255	I-5/Exit 274 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	482	1,000	0	0	0	0	0	0	0	0	1,550	
SR 9, Snohomish County - Corridor Improvements							39,184	60,004	99,202	25,500	0	0	0	0	0	2,847	240,454	
009	100904B	SR 9/176th Street SE to SR 96 - Widening	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11,585	5,520	0	0	0	0	0	0	0	0	21,922	
009	100921G	SR 9/SR 528 - Improve Intersection	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	2,847	2,847		
009	L1000240	SR 9/South Lake Stevens Road Roundabout	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,455	1,700	0	0	0	0	0	0	0	0	4,155	
009	N00900R	SR 9/Marsh Road to 2nd Street Vic - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,315	23,695	87,500	25,500	0	0	0	0	0	0	142,100	
009	N92040R	SR 9/SR 204 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	19,829	29,089	11,702	0	0	0	0	0	0	0	69,430	
US 12, Tri-Cities to Walla Walla - Corridor Improvements							74,835	78,643	15,666	48	0	0	0	0	0	0	0	261,548
012	501203X	US 12/Frenchtown Vicinity to Walla Walla - Add Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	123	0	0	0	0	0	0	0	0	0	51,652	
012	501210T	US 12/Nine Mile Hill to Woodward Canyon Vic - Build New Highway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	10	0	0	0	0	0	0	0	0	5,371	
012	501212I	US 12/SR 124 Intersection - Build Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	57	0	0	0	0	0	0	0	0	0	21,317	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
012	T20900R	US-12/Walla Walla Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	74,649	78,633	15,666	48	0	0	0	0	0	0	183,208	
US 12, Yakima Area - Improvements							0	0	0	0	0	0	0	0	0	37,084	38,439	
012	501208J	US 12/Old Naches Highway - Build Interchange	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	37,084	38,439	
SR 14, Clark/Skamania County - Corridor Improvements							23,919	31,288	1,298	0	0	0	0	0	0	0	0	115,736
014	401409W	SR 14/Camas Washougal - Add Lanes and Build Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	38	0	0	0	0	0	0	0	0	0	48,777	
014	L1000157	SR 14 Access Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,770	0	0	0	0	0	0	0	0	0	7,726	
014	L2000074	SR 14/ Wind River Junction	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,431	187	0	0	0	0	0	0	0	0	8,233	
014	L2000102	SR 14/I-205 to SE 164th Ave - Auxiliary Lanes	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,280	15,351	0	0	0	0	0	0	0	0	25,000	
014	L2220062	SR 14/Bingen Underpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,400	15,750	1,298	0	0	0	0	0	0	0	26,000	
SR 16, Tacoma - New Narrows Bridge							0	0	0	0	0	0	57,593	0	0	0	0	57,593
016	TNB001A	SR16/ Repayment of Sales Tax for New Tacoma Narrows Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	57,593	0	0	0	57,593	
SR 17, Moses Lake Vicinity - Improvements							35	0	0	0	0	0	0	0	0	0	0	118
017	201701G	SR 17/Adams Co Line - Access Control	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	35	0	0	0	0	0	0	0	0	0	118	
SR 18, Auburn to I-90 - Corridor Widening							11,136	30,054	0	0	0	0	0	0	0	0	0	45,026
018	101822A	SR 18/Issaquah/Hobart Rd to Tigergate - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9	0	0	0	0	0	0	0	0	0	3,026	
018	L1000120	SR 164 East Auburn Access	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,196	12,000	0	0	0	0	0	0	0	0	15,000	
018	L1000199	SR 18 Widening - Issaquah/Hobart Rd to Raging River	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,931	18,054	0	0	0	0	0	0	0	0	27,000	
SR 20, Island County - Safety Improvements							43	9	78	0	0	0	0	0	0	0	0	3,678
020	L2200042	SR 20 Race Road to Jacob's Road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	43	9	78	0	0	0	0	0	0	0	3,678	
SR 20, West Skagit County - Improvements							843	0	0	0	0	0	0	0	0	0	0	13,303
020	L1000112	SR 20/Sharpes Corner Vicinity Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	843	0	0	0	0	0	0	0	0	0	13,303	
SR 28/285, Wenatchee Area - Improvements							6,881	30,963	23,355	25,551	0	0	0	0	0	0	0	104,957
028	202801J	SR 28/E Wenatchee - Access Control	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1,694	4,036	0	0	0	0	0	0	0	0	6,008	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
028	T10300R	SR 28 East Wenatchee Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,626	18,894	15,785	20,000	0	0	0	0	0	0	58,500
285	228501X	SR 285/W End of George Sellar Bridge - Intersection Improvements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	0	0	0	0	0	0	0	0	0	17,437
285	L2000061	SR 28/SR 285, North Wenatchee Area Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,558	8,033	7,570	5,551	0	0	0	0	0	0	23,012
I-82, Yakima To Oregon							15,087	5,900	41,500	16,013	0	0	0	0	0	10,454	139,075
082	5082010	I-82/Valley Mall Blvd - Rebuild Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21	0	0	0	0	0	0	0	0	0	34,803
082	508208M	I-82/Red Mountain Vicinity - Pre-Design Analysis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,510	0	0	0	0	0	0	0	0	0	3,456
082	508208O	I-82/US 12 Interchange to Yakima Ave - Add lanes and Replace Bridges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	438	0	0	0	0	0	0	0	0	0	2,003
082	L2000123	I-82/ EB WB On and Off Ramps	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12,118	0	0	0	0	0	0	0	10,454	34,400	
082	T21100R	I-82 Yakima - Union Gap Economic Development Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,000	5,900	41,500	16,013	0	0	0	0	0	0	64,413
I-90, Snoqualmie Pass - Corridor Improvements							40,743	114,807	160,782	188,954	51,518	1,748	0	0	0	0	1,110,883
090	509009B	I-90/Snoqualmie Pass East - Hyak to Keechelus Dam - Corridor Improvement	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	17,396	1,769	598	598	598	515	0	0	0	0	564,921
090	509016O	I-90/Canyon Rd Interchange - EB Ramp Terminal Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	601	113	0	0	0	0	0	0	0	0	722
090	M00500R	I-90 Snoqualmie Pass - Widen to Easton	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	22,746	112,925	160,184	188,356	50,920	1,233	0	0	0	0	545,240
I-90, Spokane Area - Corridor Improvements							31,951	15,511	270	0	0	0	0	0	0	0	58,409
090	609049B	I-90/Spokane to Idaho State Line - Corridor Design	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,632	0	0	0	0	0	0	0	0	0	10,074
090	L2000094	I-90/Medical Lake & Geiger Interchanges	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	16,121	7,637	270	0	0	0	0	0	0	0	27,285
090	L2000122	I-90/Barker to Harvard - Improve Interchanges & Local Roads	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,198	7,874	0	0	0	0	0	0	0	0	21,050
I-90, Western Washington - Improvements							60,937	5,012	0	0	0	0	0	0	0	0	75,500
090	L2000124	I-90/Front Street IJR	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	395	0	0	0	0	0	0	0	0	0	2,300
090	L2000201	I-90/Eastgate to SR 900 - Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	60,542	5,012	0	0	0	0	0	0	0	0	73,200

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
SR 99, Seattle - Alaskan Way Viaduct						265,097	63,692	0	0	0	0	0	0	0	0	0	3,388,958
099	809936Z	SR 99/Alaskan Way Viaduct - Replacement	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	262,097	63,692	0	0	0	0	0	0	0	0	3,350,788
099	809940B	SR 99/Viaduct Project - Construction Mitigation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,000	0	0	0	0	0	0	0	0	0	38,170
US 101/104/112, Olympic Peninsula/SW WA - Improvements						1,150	1,090	0	0	0	0	0	0	0	0	4,451	61,863
101	310101F	US 101/Dawley Rd Vic to Blyn Highway - Add Climbing Lane	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	2,276	3,218
101	310102F	US 101/Gardiner Vicinity - Add Climbing Lane	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	2,175	2,560
101	310107B	US 101/Shore Rd to Kitchen Rd - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10	0	0	0	0	0	0	0	0	0	51,059
101	L2000161	US 101/Lynch Road Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10	0	0	0	0	0	0	0	0	0	2,636
101	L2000279	US 101/Lower Hoh Road Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	467	0	0	0	0	0	0	0	0	0	600
101	L2000343	US 101/East Sequim Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	1,090	0	0	0	0	0	0	0	0	1,290
104	L2000246	SR 104 Realignment for Ferry Traffic	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	463	0	0	0	0	0	0	0	0	0	500
SR 161, Pierce County - Corridor Improvements						712	0	0	0	0	0	0	0	0	0	31,386	32,488
161	316118C	SR 161/36th to Vicinity 24th St E - Widen to 5 lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	31,386	31,386
161	L1100048	31st Ave SW Overpass - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	712	0	0	0	0	0	0	0	0	0	1,102
SR 167, Renton to Puyallup-HOV Improvements & HOT Lane Pilot						429	110	0	0	0	0	0	0	0	0	0	83,931
167	816701C	SR 167/8th St E Vic to S 277th St Vic - Southbound Managed Lane	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	429	110	0	0	0	0	0	0	0	0	83,931
SR 167, Tacoma to Puyallup - New Freeway						200,852	533,948	482,400	586,000	139,000	0	0	0	0	0	0	2,032,831
167	M00600R	SR 167/SR 509 Puget Sound Gateway	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	200,852	533,948	482,400	586,000	139,000	0	0	0	0	0	2,032,831
I-205, Vancouver Area - Corridor Improvements						80	0	3,000	13,000	34,000	0	0	0	0	0	0	88,775
005	L1000111	I-5/179th St Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	67	0	3,000	13,000	34,000	0	0	0	0	0	50,500
205	420511A	I-205/Mill Plain Interchange to NE 18th St - Build Interchange - Stage 2	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13	0	0	0	0	0	0	0	0	0	38,275

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
SR 240, Richland Vicinity - Corridor Improvements						3,078	1,900	0	0	0	0	0	0	0	0	0	46,971
240	524002G	SR 240/Richland Y to Columbia Center I/C - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	0	0	0	41,021
240	524003S	SR 240/Kingsgate Way - Signalize Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	(26)	0	0	0	0	0	0	0	0	0	950
240	L2000202	SR 240/Richland Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,100	1,900	0	0	0	0	0	0	0	0	5,000
SR 305/SR 304, Bremerton Vicinity - HOV & Corridor Improvements						13,446	20,201	0	0	0	0	0	0	0	0	0	36,800
305	N30500R	SR 305 Construction - Safety & Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	13,446	20,201	0	0	0	0	0	0	0	0	36,800
SR 395, Ritzville to Pasco - Corridor Improvements						14,072	0	0	0	0	0	0	0	0	0	0	15,000
395	L2000128	US 395/Safety Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	14,072	0	0	0	0	0	0	0	0	0	15,000
US 395, Spokane - North Spokane Corridor						159,920	205,656	168,978	179,135	92,814	17,416	0	0	0	0	0	1,109,948
395	600010A	US 395/North Spokane Corridor	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,974	0	0	0	0	0	0	0	0	0	229,710
395	M00800R	US 395 North Spokane Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	152,946	205,656	168,978	179,135	92,814	17,416	0	0	0	0	880,238
I-405, Lynnwood to Tukwila - Corridor Improvements						468,709	451,915	402,919	322,985	465,015	0	0	0	0	13,816	3,201,394	
405	140504C	I-405/SR 167 Interchange - Direct Connector	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	34	0	0	0	0	0	0	0	13,816	41,618	
405	840502B	I-405/SR 181 to SR 167 - Widening	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	138	0	0	0	0	0	0	0	0	140,084	
405	840541F	I-405/I-90 to SE 8th St - Widening	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	0	0	0	0	0	0	0	0	179,816	
405	8BI1001	I-405/South Renton Vicinity Stage 2 - Widening (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12	0	0	0	0	0	0	0	0	164,275	
405	8BI1002	I-405/Kirkland Vicinity Stage 2 - Widening (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,072	0	0	0	0	0	0	0	0	342,701	
405	8BI1006	I-405/Renton to Bellevue Widening and Express Toll Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	29	0	0	0	0	0	0	0	0	21,656	
405	L1000110	I-405/NE 132nd Interchange - Totem Lake	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10,650	63,226	3,500	0	0	0	0	0	0	83,000	
405	L1000163	I-405 NB Hard Shoulder Running -- SR 527 to I-5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	36	0	0	0	0	0	0	0	0	11,586	
405	L1000280	I-405/North 8th Street Direct Access Ramp in Renton	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	125,000	125,000	0	0	0	0	250,000	
405	L2000234	I-405/SR 522 to I-5 Capacity Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	29,187	14,827	325,993	192,000	70,000	0	0	0	0	640,018	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
405	M00900R	I-405/Renton to Bellevue - Corridor Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	419,551	373,862	73,426	5,985	270,015	0	0	0	0	0	1,326,640	
SR 502, I-5 to Battle Ground - Corridor Improvements							1,511	0	0	0	0	0	0	0	0	0	82,844	
502	450208W	SR 502/I-5 to Battle Ground - Add Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,511	0	0	0	0	0	0	0	0	0	82,844	
SR 510, Yelm - New Freeway							5,882	37,146	14,165	0	0	0	0	0	0	0	0	58,500
510	T32700R	SR 510/Yelm Loop Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,882	37,146	14,165	0	0	0	0	0	0	0	58,500	
SR 518, Burien to Tukwila - Corridor Improvements							732	0	0	0	0	0	0	0	0	0	0	13,426
518	T32800R	SR 518 Des Moines Interchange Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	732	0	0	0	0	0	0	0	0	0	13,426	
SR 520, Seattle to Redmond - Corridor Improvements							430,329	569,458	284,844	320,188	178,731	31,880	15,940	0	0	0	0	4,676,736
520	8BI1003	SR 520/ Bridge Replacement and HOV (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27,027	250	0	0	0	0	0	0	0	0	2,678,190	
520	8BI1009	SR 520/Repayment of Sales Tax for Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	15,940	31,880	31,880	31,880	31,880	15,940	0	0	0	159,400	
520	L1000033	Lake Washington Congestion Management	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	287	0	0	0	0	0	0	0	0	0	86,931	
520	L1000098	SR 520/124th St Interchange (Design and Right of Way)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,830	36,070	0	0	0	0	0	0	0	0	40,900	
520	L1100101	SR 520/148th Ave NE Overlake Access Ramp	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	41,718	24,494	0	0	0	0	0	0	0	0	68,000	
520	M00400R	SR 520 Seattle Corridor Improvements - West End	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	356,467	492,704	252,964	288,308	146,851	0	0	0	0	0	1,643,315	
SR 522, Seattle to Monroe - Corridor Improvements							13,101	9,998	0	0	0	0	0	0	0	0	0	191,828
522	152201C	SR 522/I-5 to I-405 - Multimodal Improvements	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34	0	0	0	0	0	0	0	0	0	22,566	
522	152234E	SR 522/Snohomish River Bridge to US 2 - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	149	0	0	0	0	0	0	0	0	0	145,637	
522	NPARADI	SR 522/Paradise Lk Rd Interchange & Widening on SR 522 (Design/Engineeri	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,918	9,998	0	0	0	0	0	0	0	0	23,625	
SR 531, Smokey Point Vicinity - Improvements							2,588	25,688	11,049	0	0	0	0	0	0	0	0	41,189
531	153160A	SR 531/43rd Ave NE to 67th Ave. NE - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17	0	0	0	0	0	0	0	0	0	1,879	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
531	L1000114	SR 531/43rd Ave NE to 67th Ave NE - Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,571	25,688	11,049	0	0	0	0	0	0	0	39,310	
SR 532, Camano Island to I-5 - Corridor Improvements							191	1,081	0	0	0	0	0	0	0	0	81,560	
532	053255C	SR 532/Camano Island to I-5 Corridor Improvements (TPA)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	191	1,081	0	0	0	0	0	0	0	0	81,560	
SR 539, Bellingham North - Corridor Improvements							84	0	6,846	26,154	7,000	0	0	0	0	0	47,501	
539	153915A	SR 539/Lynden-Aldergrove Port of Entry Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	84	0	0	0	0	0	0	0	0	0	7,501	
539	L2000118	SR 539/Guide Meridian	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	6,846	26,154	7,000	0	0	0	0	0	40,000	
SR 704, Lakewood Vicinity - New Freeway							0	0	0	0	0	0	0	0	0	18,256	40,900	
704	370401A	SR 704/Cross Base Highway - New Alignment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	18,256	40,900		
Complete Puget Sound Core HOV System - Multiple Highways							8,454	30,929	11,257	66,361	11,562	0	0	0	0	0	0	129,200
167	316706C	SR 167/SR 410 to SR 18 - Congestion Management	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,454	30,929	11,257	66,361	11,562	0	0	0	0	0	129,200	
Future Unprogrammed Project Reserves							10,000	10,000	19,099	112,086	138,939	111,609	193,500	103,500	103,500	0	802,233	
998	099902F	Environmental Retrofit Project Reserve - Fish Barrier Passage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	2,088	41,434	32,439	90,000	0	0	0	165,961	
998	099902I	Safety Project Reserve - Collision Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	28,023	26,252	20,752	28,050	28,050	28,050	0	159,177	
998	099902J	Safety Project Reserve - Collision Prevention	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	65,385	61,253	48,418	65,450	65,450	65,450	0	371,406	
998	099902K	Environmental Retrofit Project Reserve - Stormwater Runoff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,429	3,705	0	0	0	0	0	0	7,134	
998	099902N	Project Reserve - Noise Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,000	0	0	0	0	0	0	0	3,000	
998	099902Q	Environmental Retrofit Project Reserve - Chronic Environment Deficiency	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,670	2,885	0	0	0	0	0	0	5,555	
998	099905Q	Local Funds Placeholder for Improvement Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	0	90,000	
Other							8	1,500	23,000	0	0	0	0	0	0	0	0	38,636
000	OBI100A	Mobility Reappropriation for Projects Assumed to be Complete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	0	0	0	14,136	
224	L1000291	SR 224/ Red Mountain Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	1,500	23,000	0	0	0	0	0	0	0	24,500	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Studies & System Analysis						1,230	0	0	0	0	0	0	0	0	0	0	4,257
000	100098U	WA-BC Joint Transportation Action Plan - Int'l Mobility & Trade Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	0	0	0	756
002	L1000158	US 2 Trestle IJR	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,030	0	0	0	0	0	0	0	0	0	3,501
Improvement - Program Support Activities						28,993	29,570	30,182	30,787	31,389	32,037	32,702	33,371	34,038	0	413,379	
000	095901X	Set Aside for Improvement Program Support Activities - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	28,963	29,570	30,182	30,787	31,389	32,037	32,702	33,371	34,038	0	413,349
162	316204C	SR 162/Right of Way Acquisition for Tehaleh Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	0	0	0	0	0	0	0	0	0	30
Safety - Interchange Improvements (New & Rebuilt)						8,110	8,907	0	0	0	0	0	0	0	0	0	25,438
150	L2200092	SR 150/No-See-Um Road Intersection - Realignment	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	72	0	0	0	0	0	0	0	0	0	8,493
395	L2000127	US 395/Ridgeline Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	8,038	8,907	0	0	0	0	0	0	0	0	16,945
Safety - Intersection & Spot Improvements						123,865	280,761	205,164	0	6,000	24,000	0	0	0	0	0	886,209
000	0B12010	Collision Prevention	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	51,749	40,954	54,645	0	0	0	0	0	0	0	306,492
000	0B12011	Collision Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	33,673	36,175	23,419	0	0	0	0	0	0	0	169,302
002	N00200R	US Hwy 2 Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,140	15,172	0	0	0	0	0	0	0	0	19,000
020	L2000169	SR 20/Oak Harbor to Swantown Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	6,000	24,000	0	0	0	0	0	30,000
026	L2000057	SR 26/Dusty to Colfax - Add Climbing Lanes	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,325	8,825	0	0	0	0	0	0	0	0	11,150
026	L2000236	SR 26 & US 195 Safety Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	29	0	0	0	0	0	0	0	0	0	416
090	L1000113	I-90/SR 18 Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	18,753	101,506	85,462	0	0	0	0	0	0	0	210,527
125	L2000170	SR 125/9th Street Plaza - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,399	2,914	0	0	0	0	0	0	0	0	5,725
241	L2000280	SR 241/Sunnyside Vicinity Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
432	L2000091	SR 432 Longview Grade Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	8,697	42,106	32,500	0	0	0	0	0	0	0	85,000
525	L2000252	SR 525 Improvements - Freeland Vicinity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	93	0	0	0	0	0	0	0	0	0	900
526	N52600R	SR 526 Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,007	32,609	9,138	0	0	0	0	0	0	0	47,197

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Safety - Median Cross Over Protection						2,228	1,378	0	0	0	0	0	0	0	0	0	3,606
101	L1000247	US 101/Morse Creek Safety Barrier	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,228	1,378	0	0	0	0	0	0	0	0	3,606
Safety - Pedestrian & Bicycle Improvements						688	1,490	0	0	0	0	0	0	0	0	0	6,456
000	OBI1002	Pedestrian & Bicycle Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	405	1,192	0	0	0	0	0	0	0	0	5,025
162	316218A	SR 162/Orting Area - Construct Pedestrian Evacuation Crossing	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	250	0	0	0	0	0	0	0	0	0	854
527	L1000173	SR 527 Pedestrian Safety Project - The Parker & Quincy Memorial Pathway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	244
900	L2000238	SR 900 Pedestrian Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32	298	0	0	0	0	0	0	0	0	333
Safety - Roadside Improvements						3,332	4,029	0	0	0	0	0	0	0	0	0	18,650
195	L2000058	US 195/Colfax to Spangle - Add Passing Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	845	0	0	0	0	0	0	0	0	0	11,650
501	L2000117	SR 501/I-5 to Port of Vancouver	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,487	4,029	0	0	0	0	0	0	0	0	7,000
Environmental - Fish Barrier Removal & Chronic Deficiencies						280,145	728,415	740,280	747,348	698,708	404,740	0	0	0	5,313	3,843,799	
000	OBI4004	Chronic Environmental Deficiency Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,145	2,030	10,375	14,394	36	0	0	0	0	0	62,361
109	310918A	SR 109/Moclips River Bridge - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	5,313	6,071	
998	OBI4001	Fish Passage Barrier	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	275,000	726,385	729,905	732,954	698,672	404,740	0	0	0	0	3,775,367
Environmental - Noise Walls & Noise Mitigation						3,344	1,126	0	0	0	0	0	0	0	0	0	4,906
000	OBI4002	Noise Wall & Noise Mitigation Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,344	1,126	0	0	0	0	0	0	0	0	4,906
Environmental - Stormwater & Mitigation Sites						8,928	9,728	5,562	3,148	3,071	43	0	0	0	0	0	48,021
000	OBI4003	Stormwater & Mitigation Site Improvements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,879	7,543	3,904	3,000	3,000	0	0	0	0	0	33,519
000	OBI4ENV	Environmental Mitigation Reserve - Nickel/TPA	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,049	2,185	1,658	148	71	43	0	0	0	0	14,502
Unknown						5,033	2,000	8,000	0	0	0	0	0	0	0	0	15,033
000	OBI100B	Nickel/TPA Projects Completed with Minor Ongoing Expenditures	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	616	0	0	0	0	0	0	0	0	0	616
005	400520D	I-5/0.5 Mile North of Interstate Bridge to NE 99th St SB - Bus Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,417	0	0	0	0	0	0	0	0	0	4,417

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
405	140567H	I-405/NE 85th St Interchange - Toll Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	8,000	0	0	0	0	0	0	0	10,000

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Highway Preservation Program (P)						814,016	1,096,771	1,297,673	1,249,422	1,268,597	1,338,950	995,560	1,057,505	941,889	1,730,812	14,075,582	
SR 99, Seattle - Alaskan Way Viaduct						79	314	42	1,525	15,795	7,806	49,727	708	962	383,050	460,008	
099	L2000291	SR 99 Tunnel R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	79	314	42	1,525	15,795	7,806	49,727	708	962	383,050	460,008
SR 104, Hood Canal Bridge						76	0	0	0	0	0	0	0	0	0	0	6,095
104	310407D	SR104/Port Angeles Graving Dock Settlement and Remediation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	76	0	0	0	0	0	0	0	0	0	6,095
Future Unprogrammed Project Reserves						34,000	34,000	34,000	34,000	34,000	34,000	34,000	34,000	34,000	34,000	0	306,000
998	099906Q	Local Funds Placeholder for Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	0	36,000
998	099907Q	Federal Funds Placeholder for Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	0	270,000
Other						133,299	160,167	161,053	158,377	157,492	156,538	10,000	10,000	0	0	1,180,962	
000	L1000198	Preservation Activities	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	9,369	10,000	10,000	10,000	10,000	10,000	10,000	0	0	90,000	
000	L1100071	Highway System Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	123,930	150,167	151,053	148,377	147,492	146,538	0	0	0	1,090,962	
Preservation - ER Projects						35,134	25,544	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	0	248,123
000	0BP3001	Emergency Relief Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,134	5,544	0	0	0	0	0	0	0	68,123	
998	099960K	Federal Funds Placeholder for Emergency Relief Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	0	180,000
Preservation - Major Drainage						3,345	7,183	17,000	17,000	17,000	17,000	17,000	17,000	17,000	17,000	0	144,488
000	0BP3004	Major Drainage Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,345	7,183	17,000	17,000	17,000	17,000	17,000	17,000	17,000	0	144,488
Preservation - Major Electrical						6,388	32,851	31,197	31,129	24,150	35,989	62,721	150,140	59,745	941,317	1,383,750	
000	0BP3003	Major Electrical Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,931	6,812	13,000	13,000	13,000	13,000	13,000	13,000	13,000	0	110,866
405	1405RRT	I-405/Bellevue to Lynnwood R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,457	26,039	18,197	18,129	11,150	22,989	49,721	137,140	46,745	941,317	1,272,884
Preservation - Program Support Activities						66,615	67,906	64,206	65,495	66,774	68,154	69,567	70,992	72,412	0	915,209	
000	L2000290	Set Aside for Preservation Litigation Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	5,000	0	0	0	0	0	0	0	0	13,807
999	095901W	Set Aside for Preservation Program Support Activities	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	61,615	62,906	64,206	65,495	66,774	68,154	69,567	70,992	72,412	0	901,402

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Preservation - Rest Areas						3,769	3,599	2,871	1,851	1,850	1,850	1,850	1,850	1,850	1,850	0	31,152
000	OBP3005	Rest Areas Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,996	1,839	1,728	750	750	750	750	750	750	0	18,488
998	099960P	Statewide Safety Rest Area Minor Projects and Emergent Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	350	350	350	350	350	350	350	350	350	0	4,505
999	099915E	Safety Rest Areas with Sanitary Disposal - Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	423	1,410	793	751	750	750	750	750	750	0	8,159
Preservation - Unstable Slopes						13,590	8,588	12,000	12,000	12,000	12,000	12,000	12,000	12,000	12,000	0	180,197
000	OBP3002	Unstable Slopes Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,590	8,588	12,000	12,000	12,000	12,000	12,000	12,000	12,000	0	180,197
Preservation - Weigh Stations						4,423	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	50,003
000	OBP3006	Weigh Stations Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,423	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	50,003
Road Preservation - Asphalt						127,116	161,481	235,000	174,000	194,000	232,000	242,000	273,000	244,000	0	2,469,478	
000	OBP1002	Asphalt Roadways Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	127,116	161,481	235,000	174,000	194,000	232,000	242,000	273,000	244,000	0	2,469,478
Road Preservation - Chip Seal						53,342	35,852	19,000	18,000	17,000	19,000	19,000	19,000	19,000	19,000	0	339,129
000	OBP1001	Chip Seal Roadways Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	53,342	35,852	19,000	18,000	17,000	19,000	19,000	19,000	19,000	0	339,129
Road Preservation - Concrete/Dowel Bar Retrofit						59,324	61,861	128,759	143,000	139,000	152,000	153,000	153,000	153,000	153,000	0	1,450,344
000	OBP1003	Concrete Roadways Preservation	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	59,324	61,861	128,759	143,000	139,000	152,000	153,000	153,000	153,000	0	1,450,344
Road Preservation - Safety Features						8,122	16,763	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	0	255,124
000	OBP3007	Preservation of Highway Safety Features	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,122	16,763	30,000	30,000	30,000	30,000	30,000	30,000	30,000	0	255,124
Bridge Preservation - Repair						199,783	171,774	224,945	218,145	226,036	273,613	230,695	221,815	233,920	403,143	2,755,368	
000	OBP2002	Bridge Repair Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	151,715	145,290	210,000	210,000	210,000	225,000	220,000	220,000	220,000	0	2,079,486
000	L1000068	Structurally Deficient and At Risk Bridges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22,129	0	0	0	0	0	0	0	0	0	53,303
016	TNBPRES	SR 16/Tacoma Narrows Bridge R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,078	9,730	2,587	1,638	1,428	4,637	690	0	0	0	22,917
099	109947B	SR 99/Aurora Bridge - Painting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,024	0	0	0	0	0	0	0	0	0	50,904
107	L2000116	SR 107/Chehalis River Bridge (S. Montesano Bridge) Approach and Rail Rep	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	18,268	0	0	0	0	0	0	0	0	0	21,848
155	L2000203	SR 155/Omak Bridge Rehabilitation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	546	2,593	10,615	0	0	0	0	0	0	0	13,754
241	L2000174	SR 241/Mabton Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,628	12,270	0	0	0	0	0	0	0	0	14,606

OFM Transportation Document 21GOV001 as developed December 17, 2020
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
520	152099V	SR 520/Evergreen Point Floating Bridge R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	395	1,891	1,743	6,507	14,608	43,976	10,005	1,815	13,920	403,143	498,550	
Bridge Preservation - Replacement							30,191	22,179	29,600	34,900	33,500	35,000	35,000	35,000	35,000	3,302	447,712	
000	0BP2001	Bridge Replacement Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,249	13,776	28,000	28,000	32,000	35,000	35,000	35,000	35,000	0	338,056	
004	400411A	SR 4/Abernathy Creek Br - Replace Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	1,600	6,900	1,500	0	0	0	0	0	10,000	
006	400612A	SR 6/Rock Creek Br E - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	191	0	0	0	0	0	0	0	0	0	10,386	
012	L2000075	US 12/ Wildcat Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	487	0	0	0	0	0	0	0	0	0	8,300	
195	619503K	US 195/Spring Flat Creek - Bridge Replacement	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	3,302	3,302	
290	629001D	SR 290/Spokane River E Trent Br - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,239	8,329	0	0	0	0	0	0	0	0	25,786	
529	152908E	SR 529/Ebey Slough Bridge - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12	0	0	0	0	0	0	0	0	0	33,056	
532	153203D	SR 532/General Mark W. Clark Memorial Bridge - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	13	74	0	0	0	0	0	0	0	0	18,826	
Bridge Preservation - Scour							1,721	2,921	4,000	4,000	4,000	4,000	4,000	4,000	4,000	0	35,250	
000	0BP2003	Bridge Scour Prevention Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,721	2,921	4,000	4,000	4,000	4,000	4,000	4,000	4,000	0	35,250	
Bridge Preservation - Seismic Retrofit							12,182	26,943	44,000	46,000	36,000	0	0	0	0	0	0	193,473
000	0BP2004	Bridge Seismic Retrofit Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12,182	26,943	44,000	46,000	36,000	0	0	0	0	0	193,473	
Traffic Ops - ITS & Operation Enhancements							21,517	5,166	0	0	0	0	0	0	0	0	0	37,038
000	G2000055	Land Mobile Radio (LMR) Upgrade	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	21,517	5,166	0	0	0	0	0	0	0	0	37,038	
Unknown							0	246,679	235,000	235,000	235,000	235,000	0	0	0	0	0	1,186,679
000	P1SOGR	Pavement Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	144,000	144,000	144,000	144,000	144,000	0	0	0	0	720,000	
000	P2SOGR	Bridge Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	50,000	50,000	50,000	50,000	50,000	0	0	0	0	250,000	
000	P3SOGR	Other Highway Assets Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	41,000	41,000	41,000	41,000	41,000	0	0	0	0	205,000	
	G2000101	Extension of Federal FAST Act Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	11,679	0	0	0	0	0	0	0	0	11,679	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Traffic Operations Program (Q)						12,682	14,383	10,306	10,304	10,301	10,300	10,300	10,300	10,300	0	109,267	
I-90, Spokane Area - Corridor Improvements						337	0	0	0	0	0	0	0	0	0	0	512
090	609007Q	Spokane Area Traffic Volume Collection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	337	0	0	0	0	0	0	0	0	351	
240	L2000230	SR 240/Hagen Road - Traffic Lights	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	161	
SR 395, Ritzville to Pasco - Corridor Improvements						0	0	381	0	0	0	0	0	0	0	381	
395	539508Q	US 395/Kartchner St I/C - NB Ramp Terminal Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	381	0	0	0	0	0	0	381	
Safety - Intersection & Spot Improvements						5	398	513	0	0	0	0	0	0	0	0	1,864
395	539506Q	US 395/W 27th Ave - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	398	513	0	0	0	0	0	0	911	
395	639516Q	US 395/Hawthorne Rd - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	0	0	953	
Traffic Ops - CVISN, WIM, & Weigh Stations						0	0	0	0	0	0	0	0	0	0	850	
005	000516Q	Expanded CVISN-Replace iSINC WIM Computers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	850	
Traffic Ops - ITS & Operation Enhancements						10,905	3,422	5,478	5,367	9,226	10,300	10,300	10,300	10,300	0	81,255	
000	000005Q	Reserve funding for Traffic Operations Capital Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,195	1,286	4,480	4,100	9,226	10,300	10,300	10,300	0	64,533	
000	100015Q	SR 527 & SR 96 Adaptive Signal Control System (County lead)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	106	0	0	0	0	0	0	0	0	135	
000	100017Q	I-5 & I-90 Ramp Meter Enhancements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	129	0	0	0	0	0	0	0	0	254	
000	100019Q	Regionwide Signal System Loop Mapping	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	158	0	0	0	0	0	0	0	158	
000	400016T	Vancouver Urban ITS Device Infill	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	876	
000	400017Q	Clark County CMAQ VAST Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	119	
000	400018Q	Centralized Signal System - Joint ATMS throughout Clark County	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	200	
000	400019Q	Centralized Signal System Enhancements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	446	0	0	0	0	0	0	0	0	452	
000	400019R	I-5/I-205 Urban Ramp Meter - Phase 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27	0	0	0	0	0	0	0	0	669	
000	400019V	Regional Video Sharing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	142	
000	600024Q	US 2 Et Al Eastern Region CCTV Systems-New Installs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	0	0	271	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total
			TPA	Nic	CW	Oth											(incl Prior)
005	100515Q	I-5/Northbound vicinity Marysville - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15	0	0	0	0	0	0	0	0	0	308
005	100516Q	I-5/CCTV Enhancement S 188th St to NE 80th St - Camera Installation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	0	0	0	0	0	0	0	0	0	416
005	100517Q	I-5/SB NE 45th St to NE 130th St - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	50	0	0	0	0	0	0	0	0	0	826
005	100522Q	I-5/Mercer Street NB and SB Ramp Meter Systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	167
005	300512Q	I-5/SR 512 NB to EB Interchange - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	203	1,267	0	0	0	0	0	0	1,470
005	300519Q	I-5/Olympia Area Southbound - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	797	0	0	0	0	0	0	0	0	0	797
005	300572R	I-5/56th St NB On Ramp Meter - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	323	280	0	0	0	0	0	0	0	0	603
005	420522Q	I-5/Active Traffic Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	0	0	0	0	0	0	0	0	0	61
014	401417Q	SR 14 ATIS Infill; I-5 to Evergreen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	668	0	0	0	0	0	0	0	0	0	1,085
020	202000W	SR20/Wauconda Summit - RWIS and Camera	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	166	0	0	0	0	0	0	0	0	0	366
024	202400Q	NCR Basin ITS Phase 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	520	0	0	0	0	0	0	0	0	0	553
090	109025Q	I-90/EB E Mercer Way - ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	197	0	0	0	0	0	0	0	0	0	250
090	609047Q	I-90/Freeway/Arterial Integrated Corridor Management 2019 - 2021	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	264	286	0	0	0	0	0	0	0	0	550
099	L2000338	SR 99 Aurora Bridge ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	700	0	0	0	0	0	0	0	0	0	700
141	414119Q	SR 141/Flashing School Zone Signs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	18
161	316117Q	SR 161/Graham Hill - Safety and Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	253	795	0	0	0	0	0	0	0	1,048
167	316706Q	SR 167/SR 410 to SR 18 - ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	189	900	0	0	0	0	0	0	0	0	1,089
205	420520Q	I-205/NB Mill Plain On-Ramp - Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	466	0	0	0	0	0	0	0	0	0	466
240	524001Q	SR 240/Jadwin Ave to I-182 - Install Traffic Cameras	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	237
285	228500Q	SR 285/Wenatchee Area - ITS Conduit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	192	259	0	0	0	0	0	0	0	0	451
503	450317T	SR 503, Fourth Plain to Main Street ITS Device Infill	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	(22)	0	0	0	0	0	0	0	0	0	376

OFM Transportation Document 21GOV001 as developed December 17, 2020
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
512	351207R	SR 512/I-5 to SR 7 EB - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	659	0	0	0	0	0	0	0	0	0	681
522	152233Q	SR 522/Fales-Echo Lake Rd Interchange - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	731	0	0	0	0	0	0	0	0	0	799
527	152711Q	SR 527/Bothell to Dumas Rd - Pedestrian & Bicycle Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	58	0	0	0	0	0	0	0	0	0	129
Traffic Ops - Traveler Information							905	1,061	0	737	0	0	0	0	0	0	5,164
000	000600Q	Statewide LED Roadway Lighting Energy Reduction Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	1,511
002	200208Q	US 2/W of Wenatchee - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	404
002	200212Q	US 2 Vicinity Variable Message Signs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	166	0	0	0	0	0	0	0	0	0	214
090	109062Q	I-90/Highpoint to SR 18 - Fiber Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	75	780	0	0	0	0	0	0	0	0	855
090	509019Q	I-90/SR 18 Interchange Vic EB - Install VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	278	123	0	0	0	0	0	0	0	0	401
090	609004Q	I-90/Sprague Rest Area Traveler Information	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23	0	0	0	0	0	0	0	0	0	133
090	609006Q	Spokane Area Traffic Volume Collection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	388
182	518203Q	I-182/Argent Rd Vicinity EB - Install VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	363	158	0	0	0	0	0	0	0	0	521
395	539505Q	US 395/Kennewick Vicinity - Variable Speed Zone	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	737	0	0	0	0	0	0	737
Unknown							530	9,502	3,934	4,200	1,075	0	0	0	0	0	19,241
000	000009Q	Challenge Seattle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	1,000	0	0	0	0	0	0	0	0	1,500
000	0000XXX	Permit Database Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,272	0	0	0	0	0	0	0	0	2,272
000	400020Q	Southwest Washington Regional Signal System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	940	0	0	0	0	0	0	0	0	940
000	400022Q	SWR 21-23 Clark County Shared SPMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	67	0	0	0	0	0	0	0	0	67
000	600027Q	ER Transportation Management Center Relocation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	200	745	481	0	0	0	0	0	0	1,426
005	100522D	I-5/Mercer Street NB Ramp Meter Systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	0	0	0	0	0	0	0	0	0	30
005	100526Q	I-5/NB Spokane St - Install Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	506	695	0	0	0	0	0	0	1,201

OFM Transportation Document 21GOV001 as developed December 17, 2020
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
005	100530Q	I-5/Seattle - Enhanced Ramp Metering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	601	900	0	0	0	0	0	0	0	1,501
009	100911Q	SR 9/US 2 Vic - NB Peak Use Shoulder Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	326	1,075	0	0	0	0	0	1,401
028	202805Q	SR 28/S of Rock Island - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	150	0	0	0	0	0	0	0	150
028	202806Q	SR 28/Quincy Area - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	150	0	0	0	0	0	0	0	0	150
090	209004Q	I-90/W of Silica road - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	370	0	0	0	0	0	0	0	0	370
090	609046Q	I-90/Freeway/Arterial Integrated Corridor Management 2021- 2023	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	207	390	0	0	0	0	0	0	0	597
090	609048Q	I-90/Freeway/Arterial Integrated Corridor Management 2025-2027	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	240	340	0	0	0	0	0	0	580
205	420523Q	I-205 SB Padden Pkwy to Mill Plain Blvd - Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,695	308	0	0	0	0	0	0	0	4,003
282	228201Q	SR 282/Nat Washington Way - Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	545	706	0	0	0	0	0	0	1,251
500	450026I	SR 500/182nd Avenue - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	150	1,440	0	0	0	0	0	0	1,590
512	351207S	SR 512 Wavetronix Data Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	212	0	0	0	0	0	0	212

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
Public Transportation Program (V)						127,384	77,517	9,132	7,783	8,901	7,990	0	0	0	0	303,489
Regional Mobility Grants Current Biennium						33,340	34,145	0	0	0	0	0	0	0	0	67,485
20190001	Community Transit: Swift BRT Green Line Operating	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	5,000	0	0	0	0	0	0	0	10,000	
20190002	Intercity Transit: Regional Business to Business Vanpool Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	220	220	0	0	0	0	0	0	0	440	
20190003	Ben Franklin Transit: West Pasco Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	3,413	0	0	0	0	0	0	0	3,713	
20190004	City of Kent: Rapid Ride Facility Passenger Amenities & Access Improv.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,236	6,764	0	0	0	0	0	0	0	8,000	
20190005	City of Tukwila: South King County Regional TDM for Centers & Corridors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	160	0	0	0	0	0	0	0	0	160	
20190006	Island Co. Public Works: Clinton P&R-to-Ferry Terminal Connection Imp.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	905	0	0	0	0	0	0	0	1,305	
20190007	Ben Franklin Transit: Duportail Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,357	1,782	0	0	0	0	0	0	0	3,139	
20190008	Ben Franklin Transit: Downtown Pasco Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,552	300	0	0	0	0	0	0	0	1,852	
20190009	Seattle DOT: Market/45th RapidRide	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	5,000	0	0	0	0	0	0	0	6,000	
20190010	Spokane Transit Auth: Cheney HP Transit Cor. Imp. & Vehicle Acquisition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,497	4,833	0	0	0	0	0	0	0	6,330	
20190011	City of Burien: Ambaum Blvd and H Line Transit Pathway Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,000	2,000	0	0	0	0	0	0	0	10,000	
20190012	Skagit Transit: Commuter Bus Purchase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,625	0	0	0	0	0	0	0	0	1,625	
20190013	Intercity Transit: High Perf. Corridor Service Implementation - Ph 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,084	1,440	0	0	0	0	0	0	0	4,524	
20190014	City of Olympia State Capitol Campus TDM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	160	0	0	0	0	0	0	0	0	160	
20190015	Clark County PTBA - C-TRAN: Southbound I-5 Bus on Shoulder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,900	0	0	0	0	0	0	0	0	4,900	
20190016	City of Longview-RiverCities Transit:Lexington Connector Exp.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	85	207	0	0	0	0	0	0	0	292	
20190A19	Spokane County CTR Office: Liberty Lake Shuttle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	181	0	0	0	0	0	0	0	181	
20190A23	Pierce Transit: Pacific Ave/SR 7 Corridor BRT Stations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,100	2,100	0	0	0	0	0	0	0	4,200	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
20190A27	City of Zillah: Teapot Dome Park & Ride Construction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	664	0	0	0	0	0	0	0	0	0	664
Regional Mobility Grants Reappropriated and Four Year						55,559	10,117	0	0	0	0	0	0	0	0	109,197
20130027	Seattle DOT, 23rd Avenue Transit Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	0	0	4,000
20170001	Intercity Transit Route 612 Express Service Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,050	0	0	0	0	0	0	0	0	0	2,043
20170002	Skagit Transit Connector Services Expansion Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	639	0	0	0	0	0	0	0	0	0	1,138
20170003	King County Metro Northgate Transit Center TOD - Access and Facility Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,085	0	0	0	0	0	0	0	0	0	5,241
20170004	King County Metro Route 101 Service Increase: Renton to/from Seattle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,460	0	0	0	0	0	0	0	0	0	3,086
20170005	King County Metro Eastlake Off-Street Layover Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,630	0	0	0	0	0	0	0	0	0	8,097
20170007	Spokane Transit Monroe/Regal High Performance Transit (HPT) Corridor Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	0	0	0	3,925
20170008	King County Metro Renton to Auburn Transit Speed, Reliability & Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,875	1,269	0	0	0	0	0	0	0	0	8,193
20170009	Kitsap Transit Silverdale Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	3,062	0	0	0	0	0	0	0	0	7,000
20170010	Intercity Transit Design and Construction - Regional Vanpool Service Ctr	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,900	0	0	0	0	0	0	0	0	0	5,900
20170012	C-TRAN Diesel/Electric Hybrid Vehicle Purchase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	0	0	0	5,813
20170013	King County Metro/Sound Transit Link Station Integration	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,870	0	0	0	0	0	0	0	0	0	2,080
20170014	Kitsap Transit Wheaton Way Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	686	0	0	0	0	0	0	0	0	0	6,000
20170016	Grant Transit Moses Lake - Ellensburg Express to CWU	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	203	0	0	0	0	0	0	0	0	0	373
20170017	Everett, City of-80 Stall Park and Ride Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	540	0	0	0	0	0	0	0	0	0	750
20170018	Grant Transit Moses Lake - Wenatchee Connector to WVC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	170	0	0	0	0	0	0	0	0	0	314

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
20170020	King County Metro Totem Lake/Kirkland to Bellevue/Eastgate Transit Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	1,620	0	0	0	0	0	0	0	0	2,120
20170022	Wahkiakum County Health & Human Service Regional Mobility Expand Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	222	0	0	0	0	0	0	0	0	0	400
20170024	King County Metro Transit Speed & Reliability Hot Spot Imp Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,886	0	0	0	0	0	0	0	0	0	2,000
20170025	Seattle, City of - Delridge to Burien RapidRide Line	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,952	1,935	0	0	0	0	0	0	0	0	10,000
20170026	Spokane Transit Upriver Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,400	0	0	0	0	0	0	0	0	0	2,621
20170027	Klickitat County Mt. Adams Express	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	544	0	0	0	0	0	0	0	0	0	800
20170029	Pierce Transit S/SR 7 Park-and-Ride/Bus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,989	1,000	0	0	0	0	0	0	0	0	4,000
20170030	Spokane Transit Spokane Falls CC Transit Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,900	0	0	0	0	0	0	0	0	0	2,093
20170031	Pullman Transit Increasing Capacity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	530	0	0	0	0	0	0	0	0	0	530
20170A32	Lake Stevens, City of - US 2 Trestle HOV/Transit Trestle Congestion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,822	0	0	0	0	0	0	0	0	0	1,822
20150024	Mason Transit - Park and Ride Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,083	0	0	0	0	0	0	0	0	0	4,750
20150009	King County Metro - Park and Ride Efficiency and Access Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	939	0	0	0	0	0	0	0	0	0	2,595
20150106	WSDOT - SR 525 - Pedestrian & Traffic Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	1,230	0	0	0	0	0	0	0	0	2,271
20150019	Spokane Transit Authority - West Plains Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	7,050
20150008	King County Metro - Route 245 Corridor Speed and Reliability Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	683	0	0	0	0	0	0	0	0	0	2,192
Regional Mobility Grants Contingency (Unfunded)						0	0	0	0	0	0	0	0	0	0	0
20190018	Seattle DOT: RapidRide Roosevelt (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
20190020	City of Bellevue: Bellevue Advancement of TDM Strategies (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
20190021	Clark County PTBA - C-TRAN: Mill Plain Bus Rapid Transit (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
20190022	Clark County PTBA - C-TRAN: Columbia House P&R Expansion (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
20190024	City of Pullman: Peak-time Shuttles & Electric Bus (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
Regional Mobility Grants Prior Biennia						0	0	0	0	0	0	0	0	0	0	9,868
20130109	Spokane Transit, Central City Line	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,200
20170015	City of Everett - Wireless Electric Bus Riverfront to Waterfront Connect	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,668
20150013	City of Tacoma - Tacoma Link Expansion Phase 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	5,000
PT Green Transportation Program						6,478	4,993	0	0	0	0	0	0	0	0	11,470
GT192101	Spokane Transit Battery Electric Bus Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,669	0	0	0	0	0	0	0	0	0	1,669
GT192102	King County Metro Transit Diesel Bus Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,307	0	0	0	0	0	0	0	0	3,307
GT192103	Pierce Transit Electric Bus Charging Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	585	0	0	0	0	0	0	0	0	0	585
GT192104	C-TRAN All-Electric Vehicle Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	410	851	0	0	0	0	0	0	0	0	1,260
GT192105	Pullman Transit Building Electrical Upgrades	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	263	0	0	0	0	0	0	0	0	0	263
GT192106	Powering Kitsap Transit Toward Zero Emissions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,042	0	0	0	0	0	0	0	0	0	1,042
GT192107	Twin Zero-Emission Transit and Mellen Street Transit Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,100	835	0	0	0	0	0	0	0	0	1,935
GT192108	Link Transit - Charging Infrastructure, upgrade and installation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,409	0	0	0	0	0	0	0	0	0	1,409
Green Transportation Program (Unfunded)						0	0	0	0	0	0	0	0	0	0	0
GT192109	King Metro South Base Campus Electrification (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
GT192110	Whatcom TA: Purchase & installation of natural gas generator (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
GT192111	Community Transit: Kasch Park Casino Rd EV & EV charge station (unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
GT192112	Grant Transit: E-vehicles & EV charging station (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	0
Connecting Washington - Transit Projects						32,008	28,263	9,132	7,783	8,901	7,990	0	0	0	0	105,470
G2000028	King County Metro - Bike Share Expansion - Kirkland, Bellevue, Redmond,	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	175	0	0	0	2,685	2,640	0	0	0	0	5,500
G2000029	Everett Transit - North Broadway Bus Stop Safety Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,475
G2000030	San Juan County - Orcas Village Park and Ride	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	760
G2000031	King County Metro - RapidRide Expansion, Burien-Delridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,257	4,243	0	0	0	0	0	0	0	0	8,000
G2000032	King County Metro - Route 40 Northgate to Downtown	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	500	2,500	0	0	0	0	0	0	0	0	3,000
G2000033	King County Metro - Route 43 & Route 44 - Ballard to University District	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	0	0	0	3,000
G2000034	Spokane Transit - Spokane Central City Line	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11,743	0	0	0	0	0	0	0	0	0	15,000
G2000037	City of Seattle - Trolley Expansion/Electrification, Madison Route	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,545	3,434	0	0	0	0	0	0	0	8,000
G2000038	King County Metro - 67th to Fremont Transit Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	900	2,100	0	0	0	0	0	0	3,000
G2000039	Kitsap Transit - East Bremerton Transfer Center	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,000	0	0	0	0	0	0	0	0	0	3,000
G2000040	City of Seattle - MLK Way/Rainier Ave S I/C Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	900	0	0	0	0	0	0	0	900
G2000041	City of Seattle - Northgate Transit Center Pedestrian Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	0	0	0	0	0	0	0	0	0	10,000
G2000042	Mason Transit - Park and Ride Development	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	633	3,085	0	0	0	0	0	0	0	0	4,585
G2000043	King County Metro - Route 48 North University Link Station to Loyal Heig	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	1,000	2,000	0	0	0	0	0	0	3,000

OFM Transportation Document 21GOV001 as developed December 17, 2020
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total
		TPA	Nic	CW	Oth											(incl Prior)
G2000044	Kitsap Transit - Silverdale Transfer Center	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	2,300	0	0	0	0	0	2,300
G2000045	Pierce Transit - SR 7 Express Service Tacoma to Parkland/Spanaway	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,700	10,787	0	0	0	0	0	0	0	0	15,000
G2000046	Community Transit, Everett Transit - SWIFT II Bus Rapid Transit	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,103	2,898	2,683	2,316	0	0	0	0	0	10,000
G2000047	C-TRAN - Vancouver Mall Transit Center Relocation and Upgrade	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,000	1,600	600	0	0	0	0	3,200
T000001	Transit Tier Projects Contingency/Reserve	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	4,750	0	0	0	0	4,750

OFM Transportation Document 21GOV001 as developed December 17, 2020
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
WA State Ferries Cap Program (W)						430,495	856,010	582,705	433,762	463,255	502,751	377,438	10,230	5,000	0	4,762,036	
WSF - Administrative and Systemwide						21,783	21,958	20,104	20,369	25,386	26,225	22,889	0	0	0	236,917	
000	998602A	WSF/IT Terminal Telecommunications	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	275	0	0	0	0	0	0	0	775	
000	998901O	WSF/Systemwide - Dispatch System Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	622	
000	998951A	WSF/Administrative Support - Allocated to W2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,776	5,296	7,984	8,832	9,331	7,534	9,008	0	0	86,234	
000	998951T	Computerized Maintenance Management System (CMMS) Transition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,479	543	0	0	0	0	0	0	3,022	
000	998951V	Globe Fleetwatch Application and AIS Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	150	0	0	0	0	0	0	0	150	
000	G2000087	Electric Ferry Planning Team	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	495	0	0	0	0	0	0	0	0	495	
000	L2000110	Ferry Vessel and Terminal Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	4,193	4,193	0	0	0	0	8,386	
000	L2000300	ORCA Card Next Generation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,224	1,277	0	0	0	0	0	0	0	3,501	
000	L2000301	Maintenance Management System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	0	0	0	0	0	0	0	0	400	
000	L2200083	ADA Visual Paging Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	161	0	0	0	0	0	0	0	0	1,477	
959	L1000016	Primavera Project Management System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	348	361	375	0	0	0	0	0	0	2,351	
959	L2000007	Terminal Project Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,415	7,136	8,521	9,295	9,697	10,096	10,498	0	0	88,292	
999	998901J	WSF/Administrative Support - Allocated to W1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,463	4,984	2,681	2,242	2,165	4,402	3,383	0	0	41,212	
WSF - Emergency Repairs						5,357	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	66,427	
000	999910K	Emergency Repair	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,357	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	66,427	
WSF - New Vessels						36,554	187,953	0	0	0	0	0	0	0	0	711,123	
000	L1000063	#3 - 144-Capacity Vessel (MV Chimacum)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	467	0	0	0	0	0	0	0	0	122,191	
000	L2000109	#4 - 144 capacity vessel	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	157	0	0	0	0	0	0	0	0	122,935	
000	L2000329	#1 New Vessel - 144 Hybrid Electric	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	35,547	187,953	0	0	0	0	0	0	0	223,500	
000	L2200038	#1 - 144-Capacity Vessel (MV Tokitae)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	212	0	0	0	0	0	0	0	0	123,159	
000	L2200039	#2 - 144-Capacity Vessel (MV Samish)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	171	0	0	0	0	0	0	0	0	119,338	

OFM Transportation Document 21GOV001 as developed December 17, 2020
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
WSF - Terminal Improvements						99,221	13,882	7,463	14,766	27,498	23,502	7,861	0	0	0	314,722	
000	998521A	RFP Development and Installation of a One Account-Based Ticketing System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	154	0	0	0	0	0	0	0	0	403	
000	998521B	Life Extension of Electronic Fare System (EFS)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	26	0	0	0	0	0	0	0	0	1,182	
000	998603A	WSF/Systemwide - Ladder Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	222	0	0	0	0	0	0	0	0	222	
000	998604A	WSF/IT EFS Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	544	67	0	0	0	0	0	0	0	611	
000	998901K	Terminal Energy Efficiency Project - Ameresco	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	75	0	0	0	0	0	0	0	0	75	
000	PASGRANT	Passenger Ferry Grants	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	586	0	0	0	0	0	0	0	0	586	
020	900012L	Port Townsend Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	3	
020	900022J	Lopez Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	87	0	0	0	0	0	0	0	0	534	
020	900026Q	Orcas Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	132	922	0	0	0	0	0	0	0	2,335	
020	900028V	Friday Harbor Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	251	0	0	0	0	0	0	0	251	
020	902017M	Coupeville (Keystone) Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	93	244	0	0	0	0	0	0	0	339	
020	902020D	Anacortes Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,873	0	0	0	0	0	0	0	0	7,337	
104	910413R	Edmonds Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	318	311	0	0	18,139	7,861	0	0	0	27,722	
160	900005N	Fauntleroy Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	31	0	0	0	0	0	0	0	0	31	
160	900006T	Vashon Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	33	
163	900001H	Point Defiance Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	304	0	0	0	0	0	0	0	0	665	
163	900002H	Tahlequah Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	704	295	0	0	0	0	0	0	0	1,068	
304	930410U	Bremerton Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	559	0	122	0	0	0	0	0	0	1,276	
305	900040O	Eagle Harbor Maint Facility Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,449	5,245	1,391	3,236	7,909	0	0	0	0	20,585	
305	930513H	Bainbridge Island Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32	0	0	0	0	0	0	0	0	121	
519	900010M	Seattle Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,711	0	0	0	0	0	0	0	0	5,399	
519	903444B	SR 305/Bainbridge Island Trm - Terminal Electrification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,750	0	0	0	0	0	0	0	2,750	
519	904877B	SR 519/Seattle Trm - Terminal Electrification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,650	4,216	4,216	0	0	0	0	0	12,082	
525	952515P	Mukilteo Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	85,464	142	0	0	0	0	0	0	0	188,333	
525	952516S	Clinton Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25	0	1,734	7,314	19,589	5,363	0	0	0	34,025	

OFM Transportation Document 21GOV001 as developed December 17, 2020
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
525	L2000166	Clinton Tml Road Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,767	5	0	0	0	0	0	0	0	0	4,001
998	998925A	Security System Upgrades Placeholder for W1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	64	0	0	0	0	0	0	0	0	0	2,753
WSF - Terminal Preservation							170,602	158,925	142,375	155,575	119,788	99,528	91,465	0	0	0	1,160,614
020	900012K	Port Townsend Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	293	825	2,901	7,030	8,707	2,153	0	0	0	21,909
020	900022I	Lopez Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	239	274	8,986	0	0	0	1,645	0	0	0	11,144
020	900024F	Shaw Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	386	1,751	0	1,061	158	0	0	0	3,356
020	900026P	Orcas Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	104	492	1,590	976	3,477	4,875	1,736	0	0	0	13,251
020	900028U	Friday Harbor Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	92	408	1,733	1,159	428	1,243	4,776	0	0	0	11,128
020	902017K	Coupeville (Keystone) Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	265	1,147	4,329	2,884	6,652	1,031	0	0	0	16,319
020	902020C	Anacortes Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	897	7,015	4,247	15,520	23,268	6,041	11,278	0	0	0	68,266
104	910413Q	Edmonds Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	398	0	11,112	7,365	38,360	0	0	0	0	0	57,235
104	910414P	Kingston Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,161	3,145	29,632	2,291	5,653	8,161	13,972	0	0	0	65,044
160	900005M	Fauntleroy Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,312	8,682	14,352	70,016	1,009	8,455	0	0	0	0	104,869
160	900006S	Vashon Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	219	1,029	5,390	6,696	3,398	3,116	2,247	0	0	0	22,111
160	916008R	Southworth Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	324	11,261	7,202	2,893	0	6,977	11,067	0	0	0	40,710
163	900001G	Point Defiance Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	594	2,836	4,279	3,334	1,469	0	0	0	12,512
163	900002G	Tahlequah Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	286	1,803	731	14,042	1,689	0	0	0	18,551
304	930410T	Bremerton Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	437	3,256	23,743	11,353	0	6,231	1,822	0	0	0	46,863
305	900040N	Eagle Harbor Maint Facility Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	371	9,679	4,413	3,728	3,237	20,555	0	0	0	42,062
305	930513G	Bainbridge Island Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,388	24,685	7,855	3,576	5,586	2,360	11,376	0	0	0	65,248
519	900010L	Seattle Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	154,829	94,424	1,268	0	0	0	0	0	0	0	467,981
519	L1000168	Seattle Tml - Slip 2 and LCCM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	447	4,594	12,151	16,276	6,594	3,049	0	0	0	43,111
525	952516R	Clinton Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	403	0	4,883	3,162	1,335	8,346	0	0	0	0	18,129
998	998926A	WSF/Systemwide Terminals - Out Biennia Security LCCM Preservation Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	798	2,878	2,871	384	2,346	96	1,442	0	0	0	10,815
WSF - Vessel Project Support							4,345	4,210	4,388	4,567	4,721	4,889	5,059	5,230	0	0	52,358
000	G2000080	Electric Vessel RFP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	228	0	0	0	0	0	0	0	0	0	601
000	L2000006	Vessel Project Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,117	4,210	4,388	4,567	4,721	4,889	5,059	5,230	0	0	51,757

OFM Transportation Document 21GOV001 as developed December 17, 2020
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
WSF - Vessel Improvements						23,961	56,355	5,600	5,293	6,625	9,230	0	0	0	0	0	123,273
000	944401E	MV Issaquah Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	178	41	329	329	329	462	0	0	0	0	2,469
000	944402E	MV Kittitas Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	129	54	294	33	483	462	0	0	0	0	2,165
000	944403E	MV Kitsap Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	174	38	329	329	329	462	0	0	0	0	2,251
000	944404E	MV Cathlamet Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	165	32	329	329	329	462	0	0	0	0	2,199
000	944405F	MV Chelan Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	140	54	329	329	329	462	0	0	0	0	2,071
000	944406E	MV Sealth Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	95	33	329	329	329	462	0	0	0	0	2,024
000	944413C	MV Tillikum Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44	0	329	329	329	462	0	0	0	0	1,516
000	944431E	MV Hyak Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	88
000	944432H	MV Elwha Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	84	0	0	0	0	0	0	0	0	0	295
000	944433E	MV Kaleetan Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	304	18	330	330	330	462	0	0	0	0	2,333
000	944434E	MV Yakima Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	119	0	366	320	302	462	0	0	0	0	2,425
000	944441C	MV Walla Walla Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	90	89	330	330	330	462	0	0	0	0	2,329
000	944442C	MV Spokane Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	68	46	330	330	330	462	0	0	0	0	1,895
000	944476B	MV Chetzemoka Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	478	25	329	329	329	460	0	0	0	0	2,077
000	944477B	MV Salish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	404	12	329	329	329	460	0	0	0	0	2,158
000	944478C	MV Kennewick Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	373	26	329	329	329	460	0	0	0	0	3,420
000	944499F	MV Puyallup Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	51	2	330	330	330	462	0	0	0	0	2,568
000	944499G	MV Tacoma Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,081	429	329	329	329	462	0	0	0	0	4,430
000	944499H	MV Wenatchee Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	234	6	330	330	330	462	0	0	0	0	2,318
000	990041W	MV Chimacum Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	526	16	0	0	300	460	0	0	0	0	1,302
000	990051A	MV Suquamish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	139	18	0	0	0	0	0	0	0	0	157
000	998951F	Security System Upgrades Placeholder for W2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	118	2,132	0	0	0	0	0	0	0	0	6,373
000	G2000084	Electric Ferry - Conversion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,776	53,250	0	0	0	0	0	0	0	0	72,026
000	L1000008	MV Tokitae Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	102	15	0	0	300	461	0	0	0	0	1,095
000	L1000009	MV Samish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	88	19	0	0	300	461	0	0	0	0	1,289
WSF - Vessel Preservation						67,990	109,564	134,739	93,192	139,237	199,377	245,164	0	0	0	0	1,129,721
000	944401D	MV Issaquah Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	388	8,895	4,866	1,785	6,514	22,495	7,436	0	0	0	56,859
000	944402D	MV Kittitas Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,150	6,941	14,381	4,768	1,678	2,249	11,495	0	0	0	48,696
000	944403D	MV Kitsap Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	280	5,668	10,698	3,038	3,653	1,128	8,230	0	0	0	37,198

OFM Transportation Document 21GOV001 as developed December 17, 2020
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)		
			TPA	Nic	CW	Oth													
000	944404D	MV Cathlamet Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,348	4,216	3,953	2,876	11,474	646	12,904	0	0	0	45,085		
000	944405D	MV Chelan Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,026	8,565	8,750	17,301	1,432	2,292	14,460	0	0	0	61,120		
000	944406D	MV Sealth Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	629	7,538	6,161	13,866	2,671	5,612	13,776	0	0	0	53,702		
000	944413B	MV Tillikum Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	993	0	0	0	0	0	0	0	0	0	1,894		
000	944431D	MV Hyak Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	0	0	0	0	0	0	0	0	0	3,744		
000	944432G	MV Elwha Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,868	0	0	0	0	0	0	0	0	0	29,954		
000	944433D	MV Kaleetan Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,211	2,254	6,213	4,831	1,277	0	0	0	0	0	25,740		
000	944434D	MV Yakima Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,790	0	23,074	5,184	1,331	0	0	0	0	0	39,140		
000	944441B	MV Walla Walla Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,446	10,983	10,531	5,505	2,583	2,855	2,030	0	0	0	38,439		
000	944442B	MV Spokane Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,702	3,706	20,515	6,234	2,929	4,141	0	0	0	0	67,765		
000	944471A	MV Chetzemoka Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	715	3,389	82	4,882	3,502	31,755	1,444	0	0	0	46,964		
000	944477A	MV Salish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	744	2,120	2,430	966	4,112	0	40,937	0	0	0	52,757		
000	944499C	MV Puyallup Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,265	1,063	9,982	361	5,578	50,808	16,790	0	0	0	89,150		
000	944499D	MV Tacoma Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,058	15,714	66	4,371	67,063	15,195	2,372	0	0	0	152,753		
000	944499E	MV Wenatchee Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12,766	16,850	994	3,886	10,242	35,148	37,242	0	0	0	120,801		
000	990040W	MV Chimacum Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,162	1,579	227	9,434	6,899	863	21,435	0	0	0	43,599		
000	998951P	New CMAQ Grants Placeholders	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	143	2,800	0	0	0	0	0	0	0	0	2,943		
000	L1000006	MV Tokitae Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,607	1,516	1,520	3,260	13,650	1,828	0	0	0	24,392		
000	L1000007	MV Samish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	167	2,158	7,706	2,228	1,825	6,614	10,686	0	0	0	32,453		
010	944478B	MV Kennewick Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	137	3,518	2,594	156	1,214	3,926	42,099	0	0	0	54,573		
Unknown							682	298,163	263,036	135,000	135,000	135,000	0	0	0	0	0	0	966,881
000	990052A	MV Suquamish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	682	843	0	0	0	0	0	0	0	0	1,525		
000	998607A	Computerized Maintenance Management System (CMMS) Transition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	620	136	0	0	0	0	0	0	0	756		
000	W1SOGR	Terminals Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	35,000	35,000	35,000	35,000	35,000	0	0	0	0	175,000		
000	W2SOGR	Vessels Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	100,000	100,000	100,000	100,000	100,000	0	0	0	0	500,000		
	G2000096	Terminal Charging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	50,000	0	0	0	0	0	0	0	0	50,000		
	G2000097	Olympic Vessel #3 Materials	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	18,000	42,000	0	0	0	0	0	0	0	60,000		
	G2000098	#2 New Vessel- 144 Hybrid Electric	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	93,700	85,900	0	0	0	0	0	0	0	179,600		

OFM Transportation Document 21GOV001 as developed December 17, 2020

Rail Program (Y)

(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Rail Program (Y)						94,429	138,230	40,322	38,853	38,853	34,886	9,840	9,290	9,290	9,290	792,948	
Other						900	0	0	0	0	0	0	0	0	0	901	
000	L1000172	Chelatchie Prairie Railroad - Railroad Tunnel Emergency Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	150	0	0	0	0	0	0	0	0	151	
000	L1000235	Port of Moses Lake Northern Columbia Basin Railroad Feasibility Study	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	0	0	0	0	0	0	0	0	250	
000	L1000239	Grade Separation at Bell Road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	
000	L1000242	Spokane Airport Transload Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	500	
Freight Rail - Track Improvements						52,676	30,583	6,696	6,696	6,696	5,479	0	0	0	0	121,466	
000	L1000146	Grays Harbor Rail Corridor Safety Study	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	226	0	0	0	0	0	0	0	0	301	
000	L1000147	South Kelso Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	9,843	14,335	0	0	0	0	0	0	0	25,001	
000	L1000167	Bridge 12 (Salmon Creek) Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,605	0	0	0	0	0	0	0	0	2,801	
000	L1000181	PV Hooper Rail Line Improvements - Rail Siding	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	1,000	
000	L1000191	PV Hooper Track Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,718	0	0	0	0	0	0	0	0	3,801	
000	L1000233	Chelatchie Prairie Railroad Roadbed Rehabilitation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	0	0	1,500	
000	L1100080	Port of Moses Lake	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	17,247	0	0	0	0	0	0	0	0	20,901	
000	L1100083	Port of Warden Rail Infrastructure Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	29	0	0	0	0	0	0	0	0	2,002	
000	L2000173	Connell Rail Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2	9,552	0	0	0	0	0	0	0	10,001	
000	L2000191	Palouse River and Coulee City RR - Rehabilitation - New Law	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	16,357	6,696	6,696	6,696	6,696	5,479	0	0	0	53,007	
000	L2000289	Rail Crossing Improvements at 6th Ave. and South 19th St.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,149	0	0	0	0	0	0	0	0	1,151	
Freight Rail - Track Preservation						902	550	550	550	550	550	550	0	0	0	14,346	
000	F011111B	Palouse River and Coulee City RR - Rehabilitation	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	798	550	550	550	550	550	0	0	0	12,345	
000	L1000180	West Plains/Spokane International Airport Rail Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	104	0	0	0	0	0	0	0	0	2,001	

OFM Transportation Document 21GOV001 as developed December 17, 2020

Rail Program (Y)

(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
Rail - Grant Program						906	0	0	0	0	0	0	0	0	0	0	909
Freight Rail - Grant Program						5,989	8,507	8,509	7,040	7,040	4,290	4,290	4,290	4,290	4,290	4,290	65,882
	721410B	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,560	0	0	0	0	0	0	0	0	0	1,560
	726811A	Tacoma Rail - Tote Yard Improvement (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	0	0	0	0	0	0	0	0	0	400
000	700401B	Spokane, Spangle & Palouse Railway - Oakesdale to Fallon (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	779	0	0	0	0	0	0	0	0	779
000	700612B	Highline Grain Growers, Inc– Restoration of Davenport Station (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	663	0	0	0	0	0	0	0	0	663
000	700810A	Columbia Rail/Port of Royal Slope– Industrial Access Track Ext(2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	669	0	0	0	0	0	0	0	0	669
000	711310B	Rainier Rail–Rail Line Rehab bet Western Junction & McKenna (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	507	0	0	0	0	0	0	0	0	507
000	724812B	Columbia Basin Railroad Co. – 1st Subdivision Rehab Project (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	570	0	0	0	0	0	0	0	0	570
000	725910A	Ridgefield Rail Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	906	0	0	0	0	0	0	0	0	0	909
000	744204B	Puget Sound & Pacific RR - Aberdeen Bridge Rehabilitation (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,848	0	0	0	0	0	0	0	0	1,848
000	750210A	Snohomish Co - 240th St/SR9 Grade Crossing Improvements (2015 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34	0	0	0	0	0	0	0	0	0	185
000	751033B	Columbia & Cowlitz Railway, LLC – Construct Rail Siding (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,191	0	0	0	0	0	0	0	0	1,191
000	757111B	Central Washington Railroad Co – 2nd Subdivision Track Rehab (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	590	0	0	0	0	0	0	0	0	590
000	F01001A	Statewide - Emergent Freight Rail Assistance Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	223	7,040	7,040	7,040	4,290	4,290	4,290	4,290	4,290	42,793
000	G2000056	Clark County Chelatchie Prairie RR (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	401
000	G2000057	Tidewater - Improve and Expand Existing Siding (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	11
000	G2000058	Yakima Central Railway - Install New Siding (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	405

OFM Transportation Document 21GOV001 as developed December 17, 2020

Rail Program (Y)

(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
000	G2000059	Washington and Idaho Railway - Track Rehabilitation (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	645
000	G2000060	Port of Pend Orielle - Usk to Newport Track Rehab (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	572
000	G2000061	Columbia Basin RR - Othello Line Rehabilitation (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	590
000	G2000071	Central Washington Railroad - Track Rehabilitation (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	587
000	G2000072	Puget Sound & Pacific Railroad-Grays Harbor At-Grade (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	340
000	G2000073	Kennewick Terminal LLC- Track Rehabilitation (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	305
000	G2000075	Eastern Washington Gateway RR - Hopper Railcars Purchase (2017 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	406
000	L2000179	Highline Grain LLC - PCC Central WA Branch Rehab (2015 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,467	1,467	1,469	0	0	0	0	0	0	0	7,337
004	700401A	SSPR Railroad - Marshall to Oakesdale Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	780	0	0	0	0	0	0	0	0	0	780
006	700602A	Washington Eastern - Track Rehab - MP 11-24, 37-57 (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	812	0	0	0	0	0	0	0	0	0	812
202	720201A	Columbia Walla Walla Railroad - Aggregate Hopper Cars (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	312	0	0	0	0	0	0	0	0	0	312
203	720311A	Port of Pend Oreille - Usk to Newport Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	624	0	0	0	0	0	0	0	0	0	624
Freight Rail - Loan Program							6,407	5,089	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	58,239
	722814A	Port of Everett - South Terminal Modernization Project (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,157	0	0	0	0	0	0	0	0	0	6,157
000	721410A	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	0	0	0	0	0	0	0	0	0	250
000	726823A	Tacoma Rail - Lincoln Track Upgrades (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	318	0	0	0	0	0	0	0	0	318
000	726823B	Tacoma Rail - Locomotive Facility (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	868	0	0	0	0	0	0	0	0	868
000	726823C	Tacoma Rail - Yard Tracks Upgrade (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	465	0	0	0	0	0	0	0	0	465

OFM Transportation Document 21GOV001 as developed December 17, 2020
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)	
			TPA	Nic	CW	Oth												
000	F01000A	Statewide - Freight Rail Investment Bank	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,438	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	45,181	
000	G2000064	Port of Everett (2017 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	5,000	
Passenger Rail - Track Improvements							12,082	10,786	4,567	4,567	4,567	4,567	0	0	0	0	50,756	
000	HSR001	State Corridor Safety and Positive Train Control Compliance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	0	0	0	0	0	0	0	0	1,500	
000	HSR004	Point Defiance Bypass Revenue Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,351	0	0	0	0	0	0	0	0	0	9,000	
000	HSR005	Operational Modifications after new Service Launch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	0	1,000	
000	HSR006	HSR Program Closeout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	86	0	0	0	0	0	0	0	0	0	501	
000	L2220057	Cascades Corridor Slide Prevention and Repair	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	7,645	8,286	4,567	4,567	4,567	4,567	0	0	0	0	38,755	
Passenger Rail - Train Investments							7,400	67,715	0	0	0	0	0	0	0	0	0	83,143
000	700010C	Passenger Rail Equipment Replacement - Insurance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,031	67,715	0	0	0	0	0	0	0	0	71,746	
000	HSR002	Locomotive Service Equipment and Overhaul	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,369	0	0	0	0	0	0	0	0	0	4,001	
000	P02001A	Cascades Train Sets - Overhaul	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	7,396	
Passenger Rail - High Speed Rail Grant Investments							497	0	0	0	0	0	0	0	0	0	0	315,636
000	700000E	ARRA Program Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	0	0	0	0	0	0	0	0	0	51,903	
000	700001C	New Locomotives (8) (ARRA)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	494	0	0	0	0	0	0	0	0	0	59,697	
005	730310A	Tacoma- Point Defiance Bypass (ARRA)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	175,654	
005	770220A	Seattle- King Street Station Track Upgrades (ARRA)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	28,382	
Unknown							6,670	15,000	15,000	15,000	15,000	15,000	0	0	0	0	0	81,670
	726813A	Tacoma Rail - Marine View Drive Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,144	0	0	0	0	0	0	0	0	0	1,144	
	726821A	Tacoma Rail - Mazda Siding Upgrade (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	240	0	0	0	0	0	0	0	0	0	240	
	744210A	Puget Sound & Pacific Railroad - Hoquiam Bridge (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	874	0	0	0	0	0	0	0	0	0	874	
	757111A	Central Washington RR - Sunnyside to Granger Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	676	0	0	0	0	0	0	0	0	0	676	

OFM Transportation Document 21GOV001 as developed December 17, 2020
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
			TPA	Nic	CW	Oth											
000	L1000221	Titlow Rail Bridge/Culvert Improvement - Metro Parks Tacoma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	1,000
000	L2000361	Jones/John Liner Road BNSF Railroad Undercrossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	850	0	0	0	0	0	0	0	0	0	850
000	Y4SOGR	Rail Preservation 10 Year Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	15,000	15,000	15,000	15,000	15,000	0	0	0	0	75,000
012	L2000359	Aberdeen US 12 Highway-Rail Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	700	0	0	0	0	0	0	0	0	0	700
411	741110A	Columbia Basin Railroad - Wheeler to Moses Lake Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	728	0	0	0	0	0	0	0	0	0	728
501	750101A	Rainier Rail - Blakeslee to Chehalis Bridges (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	458	0	0	0	0	0	0	0	0	0	458

OFM Transportation Document 21GOV001 as developed December 17, 2020
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
Local Programs Program (Z)					313,785	269,166	125,847	139,039	83,172	85,802	74,930	74,930	74,930	0	1,430,897	
Puget Sound Major Corridor Investments					5,873	7,476	0	0	0	0	0	0	0	0	0	13,522
L2220059	SR 516/Jenkins Creek to 185th Avenue - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,873	7,476	0	0	0	0	0	0	0	0	13,522
I-5, Lewis County Area - Corridor Improvements					4,944	2,000	0	0	0	0	0	0	0	0	0	7,533
L2000205	I-5/Mellen Street Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,944	2,000	0	0	0	0	0	0	0	0	7,533
SR 20, Island County - Safety Improvements					0	0	0	0	0	0	0	0	0	0	0	896
L2200040	Parker Road - SR 20 Realign and Transit Park	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	896
I-405, Lynnwood to Tukwila - Corridor Improvements					0	210	0	0	0	0	0	0	0	0	0	210
L1000250	I-405/ 44th Gateway Signage and Green-Scaping Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	210	0	0	0	0	0	0	0	0	210
SR 502, I-5 to Battle Ground - Corridor Improvements					3,065	2,841	0	0	0	0	0	0	0	0	0	7,700
L2000065	SR 502 Main Street Project/Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,065	2,841	0	0	0	0	0	0	0	0	7,700
Other					45,755	75,105	47,793	45,400	45,400	45,400	45,400	45,400	45,400	0	481,259	
01F035A	S 228th Street Extension & Grade Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,899	0	0	0	0	0	0	0	0	0	8,623
G2000078	Redmond Ridge NE Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	600	0	0	0	0	0	0	0	0	800
L1000132	SR 163/N 46th St. to N 54th St.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11	0	0	0	0	0	0	0	0	0	2,501
L1000166	North Bend Street Overlay	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	100
L1000169	National Highway Freight Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,213	45,400	45,400	45,400	45,400	45,400	45,400	45,400	0	395,943	
L1000177	Edmonds Street Waterfront Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	700
L1000184	Emergency Road Repair Project - North 8th Street - Lynden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	290
L1000186	Triangle Truss Bridge Deck Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	293	0	0	0	0	0	0	0	0	0	300
L1000187	Woodin Ave Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	130	0	0	0	0	0	0	0	0	0	280
L1000189	Aubrey Davis Park Master Plan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	100
L1000194	8th Street Bridges - Protective Barriers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	350
L1000195	Main Street Revitalization Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	60	0	0	0	0	0	0	0	0	360
L1000196	Interurban Trail & Trailhead Relocation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,200	0	0	0	0	0	0	0	0	0	1,200

OFM Transportation Document 21GOV001 as developed December 17, 2020
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
L1000201	Covington Way SE Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	265	35	0	0	0	0	0	0	0	0	300
L1000202	Coal Creek Drive Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	125
L1000285	Washougal 32nd St Underpass Design & Permitting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	150	150	0	0	0	0	0	0	0	0	300
L2000237	Renton Avenue Pedestrian Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	150	440	0	0	0	0	0	0	0	0	590
L2000239	Bus Lane Signage Vashon Ferry Terminal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	65	0	0	0	0	0	0	0	0	0	75
L2000240	4th Ave SW Enhancement Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	620
L2000248	Bingen Walnut Creek Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	130
L2000249	Butler Road Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	207
L2000251	Tremont Street Widening/Port Orchard	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,000
L2000262	Columbia River Renaissance Trail Connection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	200	0	0	0	0	0	0	0	0	500
L2000264	South Lake Stevens Multi-Use Path	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,300	0	0	0	0	0	0	0	0	0	1,300
L2000267	35th Ave. SE Reconstruction Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500
L2000270	NE 132nd Street Sidewalk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	429	0	0	0	0	0	0	0	0	0	500
L2000272	Viking Way	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500
L2000275	Shelton - Downtown Connector Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	1,000
L2000276	Lyman - Prevedal Road Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	0	0	0	300
L2000277	White Salmon- Courtney Road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	750	750	0	0	0	0	0	0	0	0	1,500
L2000284	Port of Moses Lake - Hangar Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	0	0	0	0	0	0	0	0	0	100
L2000285	Odessa - County Road Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	0	0	100
L2200089	Slater Road Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	175	175	0	0	0	0	0	0	0	0	350
WLBTRSTL	Wilburton Trestle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	2,400	0	0	0	0	0	0	0	0	2,500
L1000284	Ridgefield South I-5 Access Planning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	50	0	0	0	0	0	0	0	0	250
L1000175	West Main Street Realignment Project - Phase II	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,533	0	0	0	0	0	0	0	0	0	3,000
L1000185	SR 9/4th Street NE - Frontier Village Access Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	420	0	0	0	0	0	0	0	0	0	420
L2000360	SR 9/South Lake Stevens Road Culvert	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	250	750	0	0	0	0	0	0	0	0	1,000

OFM Transportation Document 21GOV001 as developed December 17, 2020
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
L1000178	Montesano Compact Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	521
L2000274	Chelan - Traffic Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	251	49	0	0	0	0	0	0	0	0	300
L1000244	SR 104/ 40th Place NE Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	550	0	0	0	0	0	0	0	0	650
L2000286	Wenatchee - Confluence Parkway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	254	0	0	0	0	0	0	0	0	0	400
L2000256	Barker Rd/Trent Ave Grade Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	512	0	0	0	0	0	0	0	0	0	1,500
L1000165	Traffic Avenue / SR 410 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	800
L2000268	Willis St (SR 516) and 4th Ave Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,712	85	0	0	0	0	0	0	0	0	3,000
L2000357	520 Temporary Services and Noise Mitigation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	145	291	0	0	0	0	0	0	0	0	500
L1000133	Lyon Creek Culvert	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	771
T10600R	Complete SR 522 Improvements-Kenmore	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,000	0	0	0	0	0	0	0	0	2,000
L1000148	SR 523 145th Street	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,053	15,947	0	0	0	0	0	0	0	0	25,000
L1000200	SR 547 Pedestrian and Bicycle Safety Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	164	0	0	0	0	0	0	0	0	0	305
L1000182	SR 900-12th Ave NW Enhanced Turning Capacity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	500	0	0	0	0	0	0	0	0	1,500
L1000193	Bronson Way Bridge - Seismic Retrofit and Painting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	720	2,280	0	0	0	0	0	0	0	0	3,000
OLP500Z	State Infrastructure Bank	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,613	2,393	2,393	0	0	0	0	0	0	0	10,323
G2000001	Lake Forest Park Traffic Study	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	475
L2000282	Grove Street Overcrossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	265	0	0	0	0	0	0	0	0	0	500
Safety - Intersection & Spot Improvements						6,245	5,787	0	0	0	0	0	0	0	0	14,864
N52400R	SR 524: 48th Ave W - 37th Ave W Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,245	5,787	0	0	0	0	0	0	0	0	14,864
Safety - Pedestrian & Bicycle Improvements						0	0	1,110	6,498	0	0	0	0	0	0	7,608
L1000089	Mottman Rd Pedestrian & Street Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	1,110	6,498	0	0	0	0	0	0	7,608
Safety - Roadside Improvements						322	0	0	0	0	0	0	0	0	0	2,800
L2000017	SR 516/Wax Rd to 185th Ave SE - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	322	0	0	0	0	0	0	0	0	0	2,800

OFM Transportation Document 21GOV001 as developed December 17, 2020

Local Programs Program (Z)

(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
Bridge Preservation - Replacement						0	0	0	0	0	0	0	0	0	0	2,000
L1000092	SR 99/Burlington N Overpass Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,000
Local Programs - Improvement Projects						143,610	78,964	36,989	41,264	0	0	0	0	0	0	336,069
L1000094	Issaquah-Fall City Road	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,500	1,500	0	0	0	0	0	0	0	0	5,000
L1000222	Beech Street Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	1,000
L1000224	Dupont-Steilacoom Road Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	1,900	0	0	0	0	0	0	0	0	3,900
L1000249	Clinton to Ken's Corner Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	360	500	0	0	0	0	0	0	0	0	860
L1000260	Wallace Kneeland and Shelton Springs Road intersection improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	400	0	0	0	0	0	0	0	0	650
L1000270	Complete 224th Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	0	0	0	1,500
L1100049	Scott Avenue Reconnection Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	882	0	0	0	0	0	0	0	0	0	2,000
L2000064	Ridgefield Rail Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,060	2,411	0	0	0	0	0	0	0	0	7,768
L2000066	Lewis Street Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10,136	14,613	0	0	0	0	0	0	0	0	26,000
L2000067	East-West Corridor Overpass and Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	5,799	26,989	17,256	0	0	0	0	0	0	50,044
L2000104	Covington Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	18,829	5,097	0	0	0	0	0	0	0	0	24,000
L2000120	Orchard Street Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,454	4,486	0	0	0	0	0	0	0	0	10,000
L2000132	Duportail Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	29,833	0	0	0	0	0	0	0	0	0	38,000
L2000133	228th & Union Pacific Grade Separation (City of Kent)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,250	0	0	0	0	0	0	0	0	0	15,000
L2000134	41st Street Rucker Avenue Freight Corridor Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,492	10,000	24,008	0	0	0	0	0	0	36,500
L2000136	Harbour Reach Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	13,318	614	0	0	0	0	0	0	0	0	15,100
L2000137	Sammamish Bridge Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	8,756	8,690	0	0	0	0	0	0	0	0	18,000
L2000164	Brady Road	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,000	0	0	0	0	0	0	0	0	0	6,000
L2000171	35th Street Mill Creek	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,790	0	0	0	0	0	0	0	0	0	5,750
L2000181	South Lander Street	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,171	2,800	0	0	0	0	0	0	0	0	7,000
L2000200	28th/24th Street Sea-Tac	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,000
L2000218	Jovita Seismic Wall	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	1,000
L2000228	Thornton Road Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10,000	7,491	0	0	0	0	0	0	0	0	19,167

OFM Transportation Document 21GOV001 as developed December 17, 2020

Local Programs Program (Z)

(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
L2000241	South 116th Street Peter Western Bridge Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	372	0	0	0	0	0	0	0	0	0	500
L2000242	Centennial Trail Connector -Phase 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	63	0	0	0	0	0	0	0	0	500
L2000247	Goodwin Bridge/ West Cashmere.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	372	0	0	0	0	0	0	0	0	0	2,000
L2000250	E Nob Hill Blvd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	50	134	0	0	0	0	0	0	0	0	190
L2000328	Bingen Walnut Creek & Maple Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	367	650	0	0	0	0	0	0	0	0	1,100
L2000341	72nd/Washington Improvements in Yakima	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	90	910	0	0	0	0	0	0	0	0	1,000
L2000342	48th/Washington Improvements in Yakima	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	50	600	0	0	0	0	0	0	0	0	650
L1000283	South 314th St Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	50	0	0	0	0	0	0	0	0	300
L1000282	Mickelson Parkway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	750	0	0	0	0	0	0	0	0	0	750
L1000087	I-5/Port of Tacoma Road Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10,651	8,764	0	0	0	0	0	0	0	0	22,300
NEDMOND	SR 99 Revitalization in Edmonds	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	629	9,000	0	0	0	0	0	0	0	0	10,000
L2000245	Lake Forest Park SR 104/Lyon Creek Culvert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	540	0	0	0	0	0	0	0	0	0	540
Local Programs - Other Grants						53,731	79,354	37,530	37,530	29,530	29,530	29,530	29,530	29,530	0	437,925
L1000279	Colville Airport Meteorological Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	60	0	0	0	0	0	0	0	0	0	60
L2000188	Pedestrian and Bicycle Safety Grant Program	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	29,104	42,613	18,380	18,380	10,380	10,380	10,380	10,380	10,380	0	182,357
L2000189	Safe Routes to Schools Grant Program	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	23,867	36,741	19,150	19,150	19,150	19,150	19,150	19,150	19,150	0	254,808
L1000281	Ballard-Interbay Regional Transportation system plan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	700	0	0	0	0	0	0	0	0	0	700
Local Programs - Pedestrian Safety						4,054	720	0	0	0	0	0	0	0	0	6,500
L1000081	Community Facilities District Improvements (Redmond)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,274	0	0	0	0	0	0	0	0	0	5,000
L2000339	SR 303 Warren Ave Bridge Pedestrian Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	780	720	0	0	0	0	0	0	0	0	1,500
Connecting Washington - Pedestrian & Bike Projects						34,507	5,030	2,425	8,347	8,242	10,872	0	0	0	0	88,653
G2000004	Gravelly Lake Non-Motorized Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,640
G2000005	U District Gateway Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	8,800
G2000006	Wilburton Reconnection Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	0	0	0	0	0	0	0	0	0	5,000

OFM Transportation Document 21GOV001 as developed December 17, 2020
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	2033-35	2035-37	Future	Total (incl Prior)
		TPA	Nic	CW	Oth											
G2000007	Yakima Greenway Bike Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,000
G2000008	54th Street Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	745
G2000009	Cirque Drive - Sunset to 83rd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	259
G2000010	Cowiche Canyon Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,356	530	0	0	0	0	0	0	0	0	2,000
G2000011	Mountains to Sound Greenway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,000	0	0	0	0	0	0	0	0	0	14,000
G2000012	Schuster Parkway Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	2,000	0	0	0	0	0	0	0	4,000
G2000013	SR 520 Trail Grade Separation at 40th Street	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,783	0	0	0	0	0	0	0	0	0	10,700
G2000014	Steel Lake Park to Downtown Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	300
G2000015	Bay Street Pedestrian Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	461	2,500	0	0	0	0	0	0	0	0	3,500
G2000016	Burke-Gilman Trail Transit Access, Safety & Efficiency Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,700	6,600	7,700	0	0	0	0	16,000
G2000017	Milton Trail Head/Interurban Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	401	0	0	0	0	0	0	0	0	0	405
G2000018	City of Pacific - Interurban Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,506	0	0	0	0	0	0	0	0	0	1,850
G2000019	Deschutes Valley Trail Connection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	5,800	0	0	0	0	0	0	5,800
G2000020	Guemes Channel Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	328	3,172	0	0	0	0	3,500
G2000021	Lake City Business District Sidewalks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	0	0	0	2,000
G2000023	Seattle Waterfront Loop Feasibility Study	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	425	75	0	0	0	0	0	0	500
G2000024	SR 520 Regional Bike Path and Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	0	0	2,568
G2000025	Trestle - Park & Ride - Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	250	0	0	0	0	0	0	250
G2000026	Washington Park to Ferry Terminal - Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	150	600	0	0	0	0	0	750
G2000048	NE 52nd Street Blvd - Cross Kirkland Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	372	714	0	0	0	0	0	1,086
Unknown						11,679	11,679	0	0	0	0	0	0	0	0	23,358
G2000100	Extension of Federal FAST Act Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11,679	11,679	0	0	0	0	0	0	0	0	23,358
Total All Projects						4,638,530	6,231,455	5,164,492	4,709,572	3,787,378	2,689,751	1,774,451	1,305,773	1,185,594	1,909,468	48,520,563