

Appendix A

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
1	Camarillo	Las Posas Road Bridge Enhancements	Active Transportation	None	2024	\$350	Y
2	Camarillo	Traffic Signal Improvements at Las Posas and Temple	Arterial	None	2024	\$550	Y
3	Camarillo	Las Posas Park and Ride Parking Lot Expansion	Transit	None	2024	\$320	Y
4	Camarillo	Metrolink Undercrossing	Transit	None	2024	\$8,826	Y
5	Caltrans	VENTURA COUNTY SEACLIFF SIDING UPGRADE AND EXTENSION (PPNO 2089)(EA RA04CA)	Transit	None	2024	\$23,520	Y
6	Camarillo	Pleasant Valley Road Class II Bike Lanes Project from 5th Street to Las Posas Road (Approximately 8,700 feet)	Active Transportation	None	2024	\$2,953	Y
7	Camarillo	CAMARILLO METROLINK STATION PEDESTRIAN UNDERCROSSING. TRANSPORTATION DEVELOPMENT CREDIT Exact Match OF \$200 IN FY 18/19.	Active Transportation	Transit	2023	\$1,916	Y
8	Camarillo	CENTRAL AVE FROM US-101 TO CITY LIMITS (1700 FEET) ADD BIKE LANE.	Active Transportation	None	2020	\$2,000	N
9	Camarillo	Las Posas Road Widening to 6 Lanes	Arterial	None	2024	\$3,000	Y
10	Camarillo	MAIN STREET BRIDGE REPLACEMENT	Arterial	None	2024	\$3,071	Y
11	Camarillo	Route 101 from Santa Rosa Rd. to Central Ave. -- Add 7 Miles OF AUX. Lanes between Interchanges and ramp Metering	Highway	None	2023	\$232,175	Y
12	Camarillo	In Camarillo Widen the SB 101 Freeway Off-Ramp to Pleasant Valley Road from Single Lane to two lanes.	Highway	None	2020	\$1,100	Y
13	Camarillo	In Camarillo Route 101 at Pleasant Valley Road Improve Intersection with SB ramps – widen on-ramp entrance from 1 to 2 lanes.	Highway	None	2024	\$4,308	Y
14	Camarillo	In Camarillo Reconfigure Central Ave. / Route 101 Interchange (includes Central Ave bridge widening from 1 to 2 lanes each direction)	Highway	None	2024	\$50,000	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
15	Camarillo	PURCHASE TWO EXPANSION CUT-AWAY PARATRANSIT VEHICLES FOR CAMARILLO TRANSIT-GAS	Transit	None	2020	\$136	Y
16	Camarillo	TWO EXPANSION PARATRANSIT VEHICLES FOR CAMARILLO TRANSIT - GAS	Transit	None	2021	\$135	Y
17	Camarillo	PURCHASE ONE (1) REPLACEMENT CUT-AWAY BUS FOR CAMARILLO TRANSIT - GAS	Transit	None	2021	\$108	Y
18	Camarillo	PURCHASE ONE REPLACEMENT PARATRANSIT VEHICLE FOR CAMARILLO TRANSIT - GAS	Transit	None	2021	\$60	Y
19	Camarillo	OPERATING ASSISTANCE - CAMARILLO AREA TRANSIT	Transit	None	2029	\$4,552	Y
20	Camarillo	ADA PARATRANSIT SERVICE IN CAMARILLO	Transit	None	2029	\$850	Y
21	Camarillo	CAMARILLO RAIL STATION AND BUS MAINTENANCE	Transit	None	2029	\$3,750	Y
22	Moorpark	BUS SHELTER LIGHTING	Transit	None	2021	\$50	Y
23	Oxnard	IN OXNARD ON VENTURA ROAD TRANSIT LINE CONSTRUCT BUS STOP IMPROVEMENTS	Transit	None	2020	\$500	Y
24	City of San Buenaventura	IN VENTURA ON WELLS ROAD FROM CARLOS TO CITRUS - WELLS CENTER BUS STOP IMPROVEMENTS INCLUDING NEW SIDEWALK WITH RETAINING WALL, ACCESS RAMPS, ADDITIONAL BUS SHELTER, AND LANDSCAPING	Active Transportation	Transit	2020	\$350	Y
25	Gold Coast Transit	PURCHASE 5 BUSES FOR EXPANSION AND OPERATING ASSISTANCE DEMONSTRATION FOR VENTURA ROAD BUS LINE INCLUDING PUBLIC OUTREACH.	Transit	None	2029	\$6,428	Y
26	Gold Coast Transit	PURCHASE OF OFFICE, SHOP, AND OPERATING EQUIPMENT FOR EXISTING FACILITIES - REPLACE MAINTENANCE EQUIPMENT	Transit	None	2024	\$760	Y
27	Gold Coast Transit	PAYMENTS FOR CERTIFICATES OF PARTICIPATION FOR NEW OPERATIONS & MAINTENANCE FACILITY	Transit	None	2024	\$4,600	Y
28	Gold Coast Transit	REBUILD 14 CNG BUSES INCLUDING ENGINE REPLACEMENT	Transit	None	2024	\$2,057	Y
29	Gold Coast Transit	OPERATING ASSISTANCE	Transit	None	2029	\$10,500	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
30	Gold Coast Transit	OPERATING ASSISTANCE - ADA PARATRANSIT CAPITAL	Transit	None	2029	\$8,090	Y
31	Gold Coast Transit	BUSINESS SYSTEMS UPGRADE INCLUDING SOFTWARE AND HARDWARE.	Transit	None	2029	\$1,000	Y
32	Gold Coast Transit	TRANSIT PLANNING & PROGRAMMING (PLANNING: PROGRAM SUPPORT & ADM)	Transit	None	2029	\$625	Y
33	Gold Coast Transit	MARKETING & PASSENGER AWARENESS ACTIVITIES (PLANNING: PROGRAM SUPPORT & ADM)	Transit	None	2029	\$625	Y
34	Gold Coast Transit	MIDLIFE BUS REBUILD AND RESTORATION	Transit	None	2029	\$4,696	Y
35	Gold Coast Transit	PREVENTIVE MAINTENANCE - FIXED ROUTE & ADA	Transit	None	2029	\$9,595	Y
36	Oxnard	Ventura Boulevard Sidewalk - Rose Avenue to Balboa Street	Active Transportation	None	2020	\$1,151	Y
37	Oxnard	C Street Bicycle Facilities Installation	Active Transportation	None	2020	\$371	Y
38	Oxnard	Wooley Road Pedestrian Improvements	Active Transportation	None	2024	\$2,400	Y
39	Oxnard	Oxnard Boulevard Bicycle Facilities Installation	Active Transportation	Arterial	2021	\$1,591	Y
40	Oxnard	Oxnard Boulevard Gap Closure	Active Transportation	None	2023	\$860	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
41	Oxnard	Northeast of Oxnard Transportation Center	Active Transportation	None	2024	\$872	Y
42	Oxnard	Bike lanes from 101 to Gonzales Rd.	Active Transportation	None	2024	\$1,550	Y
43	Oxnard	Oxnard Boulevard Gap Closure	Active Transportation	None	2024	\$860	Y
44	Oxnard	Hemlock Street Pedestrian (Districts 1 and 4)	Active Transportation	Pedestrian Improvements	2024	\$1,700	Y
45	Oxnard	Wooley Road Pedestrian	Active Transportation	Pedestrian Improvements	2024	\$2,400	Y
46	Oxnard	La Colonia Green Alleys (bike lanes)	Active Transportation		2024	\$1,078	Y
47	Oxnard	IN Oxnard at Rice AVE. Railroad Grade Separation - Includes Widening of Rice From Sturgis Road to 1350' south of Fifth Street	Arterial	None	2026	\$117,000	Y
48	Oxnard	VICTORIA AVENUE WIDENING IMPROVEMENT - B GONZALES ROAD OXNARD CITY LIMITS WIDEN FROM FOUR LANES TO SIX LANES (TOTAL OF BOTH DIRECTIONS)	Arterial	None	2030	\$8,437	N
49	Oxnard	ROSE AVE AT SR-34 (E. FIFTH ST) SR 34 CONSTRUCT 4 LANE GRADE SEPARATION WITH LEFT TURN POCKETS	Arterial	None	2030	\$27,000	N
50	Oxnard	GONZALES RD SR-1 (OXNARD BLVD) UPRR TRACKS CONSTRUCT 6 LANE IN BOTH DIRECTIONS GRADE SEPARATION AT SR-1 (OXNARD BLVD) AND UPRR TRACKS WITH LEFT TURN POCKETS	Arterial	None	2030	\$21,001	N
51	Oxnard	VINEYARD AVE OXNARD BLVD SAINT MARY'S DRIVE CONSTRUCT 6 LANE (TOTAL OF BOTH DIRECTIONS) GRADE SEPARATION OVER UPRR TRACKS	Arterial	None	2030	\$20,000	N
52	Oxnard	Capacity enhancement	Arterial	Capacity Enhancement	2026	\$10,269	Y
53	Oxnard	IN OXNARD AT DEL NORTE BOULEVARD - IMPROVE INTERCHANGE, WIDEN DEL NORTE BRIDGE OVER 101 (FROM VENTURA BLVD TO RTE 101 SB RAMPS) FROM 2 TO 4 LANES PLUS LEFT-TURN LANE. ADD NB LOOP ON RAMPS AND REALIGN AND IMPROVE OTHER RAMPS.	Highway	None	2030	\$56,700	N
54	Oxnard	Route 23 Bus Stop Installation (Ventura Rd)	Transit	None	2024	\$588	Y
55	SCRRA	SYSTEMWIDE PREVENTIVE MAINTENANCE FOR METROLINK COMMUTER RAIL. SYSTEM-WIDE PREVENTIVE MAINTENANCE FOR METROLINK COMMUTER RAIL INCLUDING ROLLING STOCK FACILITIES, GUIDEWAYS ETC... (TDC CREDITS OF \$2,612 IN 18/19, \$1,457 IN EACH OF YEARS 19/20, 20/21 & 21/22.	Transit	None	2029	\$34,911	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
56	SCRRA	SYSTEMWIDE REHABILITATION AND RENOVATION INCLUDING THE PURCHASE OF REPLACEMENT LOCOMOTIVES WITH TIER-4 TECHNOLOGY, TRACK, SIGNALS, PLATFORMS, POWER SYSTEMS, FACILITIES, ROLLING STOCK, EQUIPMENT, SIGNAGE (TOLL CREDITS OF \$1,974 IN 18/19, \$700 IN EACH OF YEARS 9/20, 20/21 & 21/22)	Transit	None	2029	\$20,367	Y
57	SIMI VALLEY	ADA SERVICE - PARATRANSIT CAPITAL	Transit	None	2029	\$1,685	Y
58	Thousand Oaks	Bike Lane Corridors Improvements	Active Transportation	None	2024	\$10,700	N
59	Thousand Oaks	Sidewalk Corridors Improvements	Active Transportation	None	2024	\$28,800	N
60	Thousand Oaks	Gainsborough Road Improvements	Active Transportation	Arterial	2024	\$650	Y
61	Thousand Oaks	TRANSPORTATION CENTER FACILITY IMPROVEMENTS. EXPAND BUS BOARDING AREA, CONSTRUCT ADA ACCESSIBLE SIDEWALK AND PEDESTRIAN PATHWAY IMPROVEMENTS.	Active Transportation	Transit	2022	\$1,875	Y
62	Thousand Oaks	Add bike/ped lanes between NB and SB Borchard Ramps	Active Transportation	None	2030	\$3,500	N
63	Thousand Oaks	Thousand Oaks Boulevard at Moorpark Road Widening	Arterial	None	2024	\$350	Y
64	Thousand Oaks	Moorpark Road North of Thousand Oaks Boulevard Widening	Arterial	None	2024	\$1,250	Y
65	Thousand Oaks	Hodencamp Road Improvements	Arterial	None	2024	\$135	Y
66	Thousand Oaks	Newbury Road East of Ventura Park Road Widening and Improvements	Arterial	None	2024	\$200	Y
67	Thousand Oaks	Thousand Oaks Boulevard at Rancho Road Widening	Arterial	None	2024	\$3,300	Y
68	Thousand Oaks	Old Conejo Road from Ruth Drive to Reino Road Widening	Arterial	None	2024	\$850	Y
69	Thousand Oaks	<i>Moorpark Road/Hillcrest Drive Intersection Improvements</i>	<i>Arterial</i>	None	2024	\$1,260	Y
70	Thousand Oaks	Agoura Road/Westlake Boulevard	Arterial	None	2024	\$1,496	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
71	Thousand Oaks	Hampshire Road at Thousand Oaks Boulevard Modification	Arterial	None	2024	\$260	Y
72	Thousand Oaks	Hampshire Road/101 Freeway Interchange Replacement	Highway	None	2023	\$66,000	Y
73	Thousand Oaks	101 Freeway/Lynn Road Intersection Improvements	Highway	None	2024	\$8,300	Y
74	Thousand Oaks	DIAL-A-RIDE SERVICE - CAPITAL LEASE	Transit	None	2029	\$788	Y
75	Thousand Oaks	DIAL-A-RIDE VEHICLE CAPITAL LEASE AND MAINTENANCE	Transit	None	2029	\$857	Y
76	Thousand Oaks	ADA SERVICE - PARATRANSIT CAPITAL	Transit	None	2029	\$500	Y
77	Thousand Oaks	PURCHASE 1 REPLACEMENT CNG BUS	Transit	None	2029	\$593	Y
78	Thousand Oaks	NEW BUS WASHER FOR THOUSAND OAKS TRANSIT	Transit	None	2021	\$94	Y
79	Thousand Oaks	BUS STOP ENHANCEMENTS FOR THOUSAND OAKS TRANSIT.	Transit	None	2023	\$130	Y
80	Thousand Oaks	NEW TRANSIT TECHNOLOGIES INCLUDING NEW ELECTRONIC DISPATCH, AUTOMATED STOP ANNUNCIATORS, TRANSIT REPORTING SOFTWARE, AND PROJECTS TO BE DETERMINED.	Transit	None	2024	\$251	Y
81	Thousand Oaks	TRANSIT PLANNING AND OUTREACH EDUCATION FOR THOUSAND OAKS TRANSIT	Transit	None	2029	\$1,249	Y
82	Thousand Oaks	TRANSIT PLANNING	Transit	None	2029	\$950	Y
83	Thousand Oaks	IN THE CITY OF THOUSAND OAKS, ELECTRIC VEHICLE TRANSIT BUS PURCHASE. THE NEW EV BUSES WILL REPLACE EXISTING TRANSIT BUSES.	Transit	None	2021	\$1,500	Y
84	Thousand Oaks	IN CITY OF THOUSAND OAKS, AT MUNICIPAL SERVICE CENTER, UPGRADE FUELING STATION TO ADD NEW DISPENSERS, FUEL CONTROL SYSTEM, AND LIGHT EMITTING DIODE LIGHTING	Transit	None	2021	\$302	Y
85	Thousand Oaks	IN THOUSAND OAKS AT THE TRANSPORTATION CENTER ON RANCHO ROAD AND AT THE MUNICIPAL SERVICE CENTER ON RANCHO CONEJO BOULEVARD, CONSTRUCTION OF EV CHARGING INFRASTRUCTURE	Transit	None	2021	\$1,500	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
86	Thousand Oaks	IN THE CITY OF THOUSAND OAKS, AT JANSS ROAD PARK AND RIDE, NEW LIGHT POLES AND LED FIXTURES, NEW VINYL FENCING, ASPHALT GRIND AND OVERLAY, NEW STRIPING, AND INSTALLATION OF ADDITIONAL EV CHARGER.	Transit	None	2021	\$200	Y
87	Thousand Oaks	PREVENTIVE MAINTENANCE - THOUSAND OAKS TRANSIT FIXED-ROUTE AND DIAL-A-RIDE VEHICLES AND FACILITIES INCLUDING TRANSIT CENTER AND BUS STOPS	Transit	None	2029	\$3,352	Y
88	Thousand Oaks	Electric Vehicle (EV) Charging Infrastructure	Transit	None	2021	\$1,500	Y
89	Various Agencies	GROUPED PROJECTS FOR SAFETY IMPROVEMENTS - SAFE ROUTES TO SCHOOL PROGRAM (SRTS) PROJECTS CONSISTENT WITH 40 CFR PART 93.126 EXEMPT TABLES 2 AND TABLE 3 CATEGORIES - RAILROAD/HWY CROSSING, SAFER NON-FEDERAL-AID SYSTEM RDS, SHOULDER IMP, TRAFFIC CONTROL DEVICES , INTERSECTIPN SIGNALIZATION & INDIVIDUAL INTERSECTIONS, PAVEMT MARKING DEMO.	Active Transportation	Arterial	2026	\$8,103	Y
90	Various Agencies	GROUPED PROJECTS FOR PLANNING ACTIVITIES: PROJECTS ARE CONSISTENT WITH 40 CFR PART 93.126 EXEMPT TABLES 2 AND TABLE 3 CATEGORIES - PLANNING ACTIVITIES CONDUCTED PURSUANT TO TITLES 23 AND 49 U.S.C. GROUPED LISTING OF CYCLE 1 AND CYCLE 2 AND CYCLE 3 OF THE ACTIVE TRANSPORTATION PROGRAM PLANNING GRANTS. ACTIVE TRANSPORTATION PLANS FOR FIVE CITIES AND GREENWAY FEASIBILITY STUDY, SAN GABRIEL VALLEY	Active Transportation	None	2026	\$5,064	Y
91	Various Agencies	REGIONAL ACTIVE TRANSPORTATION SAFETY AND ENCOURAGEMENT CAMPAIGN DESIGNED TO REDUCE BICYCLE AND PEDESTRIAN COLLISIONS. INCLUDES A MEDIA CAMPAIGN, TACTICAL URBANISM CAMPAIGN AND TRAININGS. SRTS IMPLEMENTATION, IMPERIAL AND SAN BERNARDINO COUNTIES; ACTIVE TRANSPORTATION EDUCATION/ENCOURAGEMENT EVENTS, SANTA ANA, EL MONTE AND SOUTH EL MONTE.	Active Transportation	None	2026	\$3,764	Y
92	Various Agencies	SCAG ACTIVE TRANSPORTATION LOCAL PLANNING INITIATIVE: GROUPED PROJECTS FOR PLANNING ACTIVITIES - SCOPE: PROJECTS ARE CONSISTENT WITH 40 CFR PART 93.126 EXEMPT TABLES 2 AND TABLE 3 CATEGORIES - PLANNING ACTIVITIES CONDUCTED PURSUANT TO TITLES 23 AND 49 U.S.C.	Active Transportation	None	2026	\$985	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
93	Various Agencies	DEVELOP SIX (6) ACTIVE TRANSPORTATION PLANS IN DISADVANTAGED COMMUNITIES AND "PILOT" AN INNOVATIVE PLANNING METHODOLOGY TO DELIVER LOW-COST, LOCAL PLANS ACROSS THE REGION BY LEVERAGING REGIONAL PLANNING TOOLS (HEALTH/ACTIVE TRANSPORTATION MODELS AND ACTIVE TRANSPORTATION DATABASE) AND GO HUMAN ENGAGEMENT RESOURCES (POP-UP EVENTS TEMPLATE AND TRAINING TOOLKITS).	Active Transportation	None	2026	\$863	Y
94	Various Agencies	SCAG SAFETY/ENCOURAGEMENT CAMPAIGN PHASE 2: GROUPED PROJECTS FOR PLANNING ACTIVITIES: SCOPE: PROJECTS ARE CONSISTENT WITH 40 CFR PART 93.126 EXEMPT TABLES 2 AND TABLE 3 CATEGORIES - PLANNING ACTIVITIES CONDUCTED PURSUANT TO TITLES 23 AND 49 U.S.C.	Active Transportation	None	2026	\$412	Y
95	Various Agencies	GROUPED PROJECTS FOR SAFETY IMPROVEMENTS - HSIP PROGRAM PROJECTS CONSISTENT WITH 40 CFR PART 93.126 TABLES 2 & 3 CATEGORIES - RAILROAD/HIGHWAY CROSSING, SAFER NON-FEDERAL-AID SYSTEM ROADS, SHOULDER IMPROVEMENTS, TRAFFIC CONTROL DEVICES & OPERATING ASSISTANCE OTHER THAN SIGNALIZATION PROJECTS, INTERSECTION SIGNALIZATION PROJECTS AT INDIVIDUAL INTERSECTIONS, PAVEMENT MARKING DEMO. USING TOLL CREDIT	Arterial	None	2026	\$173,286	Y
96	Various Agencies	GROUPED PROJECTS FOR OPER ASST, PLNG, PUR OF REPL VEH OR MIN EXP - JOBS ACCESS REVERSE COMMUTE PROJECTS (PROJECTS ARE CONSISTENT WITH 40 CFR PART 93.126, 127,128, EXEMPT TABLES 2&3- PURCHASE OF NEW BUSES TO REPLACE EXIST VEH OR MINOR EXP; OPER ASST TO TRANSIT AGENCIES; PLNG ACT PURS TITLS 23&49 USC) 18/19 TDC = \$27, 19/20 TDC = \$18 AND FY 20/21 = \$12, AND FY 21/22 TDC = \$12.	Transit	None	2029	\$284	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
97	Various Agencies	THE SOUTHERN CALIFORNIA OPTIMIZED RAIL EXPANSION (SCORE) PROGRAM EXPANDS CAPACITY OF THE ENTIRE METROLINK SYSTEM TO ACCOMMODATE SERVICE THAT IS MORE REGULAR AND FREQUENT, THROUGHOUT THE ENTIRE SERVICE DAY (FROM MORNING TO LATE EVENING). CAPITAL INVESTMENTS INCLUDE ADDITIONAL TRACK (E.G., SIDINGS, DOUBLE TRACK, TRIPLE TRACK, AND QUADRUPLE TRACK SEGMENTS), IMPROVED SIGNALING, EXPANDED AND LOWER EMISSIONS FLEET, UPGRADED AND ENLARGED MAINTENANCE FACILITIES, GRADE CROSSING TREATMENTS AND SEPARATIONS, FENCING AND SAFETY FEATURES, FEATURES TO SUPPORT READINESS FOR QUIET ZONES, AND REQUIRED ASSET REHABILITATION TO SUSTAIN CAPACITY.	Transit	None	2035	\$7,905	N
98	Various Agencies	SCORE PROGRAM OPERATING COSTS FOR 2035-2045	Transit	None	2035	\$2,409	N
99	Various Agencies	ADDITIONAL O&M AND PRESERVATION - TRANSIT	Transit	None	2045	\$1,875	N
100	Various Agencies	EXPAND BUS SERVICE: HIGH QUALITY TRANSIT CORRIDORS	Transit	None	2045	\$4,500	N
101	Various Agencies	CARB ZERO EMISSION BUS ACCELERATION	Transit	None	2045	\$750	N
102	VCTC	ALONG SP BRANCH RAIL LINE MONTALVO LOS ANGELES COUNTY LINE SANTA PAULA BRANCH RECREATIONAL TRAIL	Active Transportation	None	2024	\$48,618	N
103	VCTC	MISC. TRANSPORTATION ENHANCEMENTS COUNTYWIDE COUNTYWIDE ACTIVE TRANSPORTATION PROGRAM PROJECTS	Active Transportation	None	2037	\$14,379	N
104	VCTC	In Camarillo, Springville Drive Bike Trail - Extends Class I Bike Trail from Springville Drive to Central Avenue	Active Transportation	None	2039	\$31,453	N
105	VCTC	GRADE SEPARATION COUNTYWIDE COUNTYWIDE GRADE SEPARATION IMPROVEMENTS	Arterial	None	2025	\$147,271	N
106	VCTC	ITS COUNTYWIDE COUNTYWIDE MISC. ITS PROJECT IMPLEMENTATION	Arterial	None	2039	\$83,876	N
107	VCTC	VENTURA FREEWAY LOS ANGELES/ VENTURA COUNTY LINE SR-33 US 101 ADD ONE HOV LANE IN EACH DIRECTION.	Highway	None	2029	\$700,000	N
108	VCTC	ROUTE 101 AUXILIARY LANES NB FROM CAMARILLO SPRINGS RD TO SANTA ROSA RD AND SB FROM CAMARILLO SPRINGS ROAD TO CENTRAL AVE	Highway	None	2040	-	N

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
109	VCTC	ROUTE 101 AUXILIARY LANES NB AND SB FROM CENTRAL AVE TO OXNARD BLVD	Highway	None	2040	-	N
110	VCTC	ROUTE 101 AUXILIARY LANES NB AND SB FROM JOHNSON DR TO VICTORIA AVE PLUS ONE ADDITIONAL NB MIXED-FLOW THROUGH LANE OXNARD BLVD TO VICTORIA AVE	Highway	None	2040	-	N
111	VCTC	Victoria Ave. and US 101 Interchange Improvements	Highway	Pedestrian Improvements	TBD	TBD	N
112	VCTC	PURCHASE TWO TROLLEY-LIKE BUSES FOR LOCAL CIRCULATOR SERVICE	Transit	None	2029	\$400	Y
113	VCTC	AUTOMATIC VEHICLE LOCATOR SYSTEM UPGRADE, PASSENGER COUNTING, AND FAREBOX SYSTEM (TDC CREDITS OF \$229 IN FY 18/19 FOR CMAQ.	Transit	None	2020	\$3,046	Y
114	VCTC	GROUPED PROJECTS FOR OPER ASST, PLNG, PUR OF REPL VEH OR MIN EXP - ELDERLY & DISABLED NEW FREEDOMS INITIATIVE (PROJECTS ARE CONSISTENT WITH 40 CFR PART 93.126, 127,128,EXEMPT TABLES 2&3- PURCHASE OF NEW BUSES TO REPLACE EXIST VEH OR MINOR EXP; OPER ASST TO TRANSIT AGENCIES; PLNG ACT PURS TITLS 23&49 USC). 5310 TDC = \$70 IN 18/19, \$35 EACH IN 19/20 - 21/22.	Transit	None	2029	\$1,749	Y
115	VCTC	OPERATING ASSISTANCE - VCTC	Transit	None	2029	\$16,690	Y
116	VCTC	FARE COLLECTION PASSENGER COUNTING, AUTOMATIC VEHICLE LOCATOR DATA MANAGEMENT	Transit	None	2029	\$1,278	Y
117	VCTC	FARE COLLECTION AND RIDERSHIP MONITORING AND AUTOMOTIC VEHICLE LOCATOR EQUIPMENT AND MAINTENANCE (TDC CREDITS IN FY 16/17 IN THE AMOUNT OF \$189 AND FY 18/19 IN THE AMOUNTY OF \$29.)	Transit	None	2019	\$2,191	Y
118	VCTC	TRANSIT MOBILITY MANAGEMENT INFORMATION CENTER	Transit	None	2024	\$994	Y
119	VCTC	ELDERLY/DISABLED PLANNING INCLUDING PATRON DISABILITY EVALUATION	Transit	None	2020	\$1,452	Y
120	VCTC	TRANSIT PROGRAMMING & PLANNING	Transit	None	2029	\$4,325	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
121	VCTC	VCTC BUS SYSTEM PLANNING	Transit	None	2029	\$2,097	Y
122	VCTC	TRANSIT OUTREACH ACTIVITIES (TRANSP DEVEL CREDITS OF \$69 IN FY 18/19, 19/20, 20/21 & 21/22)	Transit	None	2029	\$2,400	Y
123	VCTC	THREE YEAR DEMONSTRATION EXPRESS BUS SERVICE - EAST/WEST COUNTY CONNECTOR SERVING SIMI VALLEY, MOORPARK, CAMARILLO, AND VENTURA (TDC IN FY 16/17 IN THE AMOUNT OF \$550)	Transit	None	2029	\$1,100	Y
124	VCTC	IN VENTURA COUNTY VCTC INTERCITY CAPITAL LEASE/MAINTENANCE CONTRACT - TDC OF \$311 IN 18/19, \$155 IN EACH OF 19/20, 20/21 & 21/22	Transit	None	2029	\$3,885	Y
125	VCTC	MULTIMODAL TRANSPORTATION CENTER IN DOWNTOWN VENTURA SERVICE CENTER, PARKING, LAYOVER, AND RETAIL SPACE FOR RAIL, BUS, AND BICYCLE COMMUTERS.	Transit	None	2026	\$50,000	N
126	VCTC	COUNTYWIDE TRANSIT SERVICE EXPANSION	Transit	None	2039	\$31,453	N
127	VCTC	TRANSIT PLANNING & ADMINISTRATION	Transit	None	2039	\$52,423	N
128	VCTC	COUNTYWIDE BUS EXPANSIONS (INCLUDES PARATRANSIT)	Transit	None	2039	\$47,180	N
129	VCTC	COUNTYWIDE NEW TRANSIT FACILITIES & IMPROVEMENTS	Transit	None	2039	\$31,453	N
130	VCTC	COUNTYWIDE MISC. TRANSIT ITEMS	Transit	None	2039	\$15,727	N
131	VCTC/SCRRA	METROLINK COMMUTER RAIL IN VENTURA COUNTY VENTURA COUNTY METROLINK COMMUTER RAIL SERVICE IMPROVEMENTS	Transit	None	2025	\$95,700	N
132	Ventura	Eastside Sidewalk - ADA Improvements Poinsettia	Active Transportation	None	2024	\$700	Y
133	Ventura	Hwy. 126 Bike Path Gap Closure (Thille)	Active Transportation	None	2022	\$1,000	Y
134	Ventura	Ventura River Trail - Sheridan Way Bike Path Link (Westside)	Active Transportation	None	2023	\$250	Y

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
135	Ventura	OLIVAS PARK DRIVE PERKIN AVE AUTO CENTER DRIVE CONSTRUCT 4-LANE (TOTAL OF BOTH DIRECTIONS) EXTENSION	Arterial	None	2020	\$22,000	N
136	Ventura	SR-33 STANLEY AVENUE STANLEY AVENUE SR-33 (Stanley Ave.) NEW TWO-LANE FREEWAY BRIDGE FOR SB TRAFFIC	Arterial	None	2037	\$18,000	N
137	Ventura	TDM COUNTYWIDE COUNTYWIDE MISC. TDM (NON-MOTORIZED, TELECOMMUTE, ETC.)	Arterial	None	2026	\$6,440	Y
138	Ventura	Traffic Signal System Update - Citywide	Arterial	None	2022	\$18,000	Y
139	Ventura	Reconfigure NB California St. Off-ramp (RECONFIGURE Ramp to terminate at Oaks St. instead of the current California St. location.	Highway	None	2023	\$10,580	Y
140	Ventura County	Portrero Road from Hidden Valley Road to the Bridge to	Active Transportation	None	2020	\$1,704	Y
141	Ventura County	SANTA CLARA AVENUE WIDENING IMPROVEMENT N/O OXNARD CITY LIMITS SR 118 WIDEN FROM TWO TO FOUR LANES (FROM 1 TO 2 LANES EACH DIRECTION)	Arterial	None	2030	\$27,000	N
142	Ventura County	HARBOR BOULEVARD WIDENING IMPROVEMENT OXNARD CITY LIMITS VENTURA CITY LIMITS WIDEN FROM TWO LANES TO FOUR LANES, INCLUDING REPLACEMENT OR WIDENING OF EXISTING BRIDGE	Arterial	None	2030	\$60,000	N
143	Ventura County	PLEASANT VALLEY ROAD WIDENING IMPROVEMENT DODGE RD LAS POSAS ROAD WIDEN FROM TWO TO FOUR LANES (TOTAL OF BOTH DIRECTIONS)	Arterial	None	2030	\$59,612	N
144	Ventura County	VICTORIA AVENUE WIDENING IMPROVEMENT - AT GONZALES ROAD VENTURA CITY LIMITS WIDEN FROM FOUR LANES TO SIX LANES (TOTAL OF BOTH DIRECTIONS - INCLUDING BRIDGE)	Arterial	None	2025	\$16,500	N
145	Ventura County	LOS ANGELES AVENUE ROUTE 232 SANTA CLARA AVENUE WIDEN FROM 2 LANES TO 4 LANES	Arterial	None	2030	\$42,000	N
146	Ventura County	CENTRAL AVENUE CAMARILLO CITY LIMIT SANTA CLARA AVENUE WIDEN FROM 2 LANES TO 4 LANES	Arterial	None	2030	\$6,400	N

Project ID	Jurisdiction	Project Name / Description	Primary Project Type	Secondary Project Type	Completion Year	Cost	Funded
147	Ventura County	OLIVAS PARK DRIVE TELEPHONE ROAD VICTORIA AVENUE WIDEN FROM 2 TO 4 LANES	Arterial	None	2028	\$8,345	N
148	Ventura County	HARBOR BLVD AT GOZALES ROAD GONZALES ROAD ADD 2ND SOUTHBOUND THROUGH LANE AND 2ND NORTHBOUND THROUGH LANE	Arterial	None	2030	\$2,600	N