

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Management & Facilities Program (D)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Highway Management & Facilities Program (D)							13,668	23,859	6,141	6,121	6,315	6,516	19,618	82,238
Facility Improvements							5,590	1,645	1,700	1,747	1,795	1,844	4,687	19,008
000	D311701	NPDES Facilities Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	363	250	250	250	250	250	750	2,363
000	D399301	Olympic Region Headquarters Facility Site Debt Service	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,731	564	566	565	566	567	564	6,123
999	D300701	Statewide Administrative Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,496	831	884	932	979	1,027	3,373	10,522
Facility Preservation							7,679	7,824	4,230	4,374	4,520	4,672	14,931	48,230
000	D398136	NPDES Facilities Construction and Renovation	05, 09, 22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,150	0	0	0	0	0	1,150
000	D398898	Existing Facilities Building Codes Compliance	05, 22, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,303	0	0	0	0	0	3,303
999	D309701	Preservation and Improvement Minor Works Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,679	3,371	4,230	4,374	4,520	4,672	14,931	43,777
Traffic Ops - ITS & Operation Enhancements							399	14,390	211	0	0	0	0	15,000
000	100010T	Northwest Region TMC Improvements	32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	399	14,390	211	0	0	0	0	15,000

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Highway Improvements Program (I)							9,870,377	3,201,272	1,597,150	680,311	379,946	302,734	1,141,616	17,173,406
SR 3, Mason/Kitsap County - Improvements							8,790	11,385	3,356	0	0	0	11,188	34,719
003	300302F	SR 3/SR 304 - Interchange Improvements	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	66	434	0	0	0	0	0	500
003	300344C	SR 3/Belfair Bypass - New Alignment	35	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,379	393	0	0	0	11,188	14,960	
003	300344D	SR 3/Belfair Area - Widening and Safety Improvements	35	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	5,345	10,558	3,356	0	0	0	19,259	
I-5 / SR 16, Tacoma Area - HOV & Corridor Improvements							693,446	192,667	288,601	281,304	149,015	30	0	1,605,063
005	300504A	I-5/Tacoma HOV Improvements (Nickel/TPA)	25, 27, 29	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	566,924	192,518	288,601	281,304	149,015	30	0	1,478,392
016	301636A	SR 16/I-5 to Tacoma Narrows Bridge - Add HOV Lanes	27, 28, 29	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	126,522	149	0	0	0	0	126,671	
I-5, Everett Area - HOV & Corridor Improvements							220,018	32	0	0	0	0	0	220,050
005	100543M	I-5/SR 526 to Marine View Drive - Add HOV Lanes	38	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	220,018	32	0	0	0	0	220,050	
I-5, Lewis County Area - Corridor Improvements							198,057	55,628	20,424	0	0	0	0	274,109
005	300581A	I-5/Grand Mound to Maytown - Add Lanes and Replace Intersection	20	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	114,853	872	0	0	0	0	115,725	
005	400508W	I-5/Mellen Street I/C to Grand Mound I/C - Add Lanes	20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	83,204	54,756	20,424	0	0	0	158,384	
I-5, Puget Sound Area - Improvements							299,673	33,454	7,194	2	0	0	36,778	377,101
005	100502B	I-5/SR 161/SR 18 Interchange Improvements - Stage 2	30	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	170	1,597	733	0	0	0	2,500	
005	100505A	I-5/Pierce Co Line to Tukwila Interchange - Add HOV Lanes	11, 30, 33	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	138,873	0	0	0	0	0	138,873	
005	100521W	I-5/NB Seneca St to SR 520 - Mobility Improvements	37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,131	633	0	0	0	2,764	
005	100522B	I-5/Express Lane Automation	37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,919	114	0	0	0	0	7,033	
005	100536D	I-5/SR 525 Interchange Phase	21, 32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	643	0	0	0	0	19,367	20,010	

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
005	100537B	I-5/196th St (SR 524) Interchange - Build Ramps	21, 32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30,853	1,730	0	0	0	0	0	32,583
005	100553N	I-5/172nd St NE (SR 531) Interchange - Rebuild Interchange	38	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	33,120	52	0	0	0	0	0	33,172
005	300596L	I-5/Vicinity of Center Dr - Interchange Improvements	28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	248	645	0	0	0	0	0	893
005	300596M	I-5/Vicinity of Joint Base Lewis McChord - Install Ramp Meters	02, 22, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	560	19	0	0	0	0	0	579
005	300596S	I-5/JBLM Corridor - Early Design	02, 22, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	357	5,493	0	0	0	0	0	5,850
005	300596T	I-5/SR 510 to SR 512 - Mobility Improvements	02, 22, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,506	15,742	2,630	2	0	0	0	21,880
005	800502K	I-5/SR 161/SR 18 - Interchange Improvements	30	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	84,422	4,833	3,198	0	0	0	17,411	109,864
005	L2200087	I-5/Marvin Road Interchange Study	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	1,098	0	0	0	0	0	1,100
I-5, SW Washington - Corridor Improvements							122,436	33,250	0	0	0	0	0	155,686
000	400012I	I-5/Lewis County Detour for Freight Mobility - ITS Projects	02, 18, 19, 20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,240	37	0	0	0	0	0	2,277
005	400506H	I-5/NE 134th St Interchange (I-5/I-205) - Rebuild Interchange	18, 49	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	60,491	32,472	0	0	0	0	0	92,963
005	400506I	I-5/SR 501 Ridgefield Interchange - Rebuild Interchange	18	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23,985	229	0	0	0	0	0	24,214
005	400507S	I-5/N Fork Lewis River Bridge to Todd Road Vicinity - Safety	18, 20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	940	24	0	0	0	0	0	964
005	400510A	I-5/SR 432 Talley Way Interchanges - Rebuild Interchanges	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34,780	488	0	0	0	0	0	35,268
I-5, Vancouver - Columbia River Crossing							181,647	2,462	0	0	0	0	0	184,109
005	400506A	I-5/Columbia River Crossing/Vancouver - EIS	49	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	181,647	2,462	0	0	0	0	0	184,109

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
I-5, Whatcom/Skagit County - Improvements							47,111	620	2	0	0	0	0	47,733
005	100585Q	I-5/36th St Vicinity to SR 542 Vicinity - Ramp Reconstruction	40, 42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22,320	243	0	0	0	0	0	22,563
005	100589B	I-5/ITS Advanced Traveler Information Systems	40, 42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,548	64	2	0	0	0	0	2,614
005	100598C	I-5/Blaine Exit - Interchange Improvements	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22,243	313	0	0	0	0	0	22,556
SR 9, Skagit/Whatcom County - Improvements							17,736	29	0	0	0	0	0	17,765
009	100955A	SR 9/Nooksack Rd Vicinity to Cherry St - New Alignment	42	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	17,736	29	0	0	0	0	0	17,765
SR 9, Snohomish County - Corridor Improvements							131,739	33,429	11,103	0	0	0	11,250	187,521
009	100900F	SR 9/212th St SE to 176th St SE, Stage 3 - Add Lanes	01	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	45,460	11,940	1,287	0	0	0	0	58,687
009	100900V	SR 9/176th St SE Vicinity to SR 96 - Add Signal and Turn Lanes	01, 44	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,024	0	0	0	0	0	0	5,024
009	100904B	SR 9/176th Street SE to SR 96 - Widening	01, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	3,118	9,620	0	0	0	3,403	16,141
009	100912F	SR 9/Marsh Road to 2nd Street Interchange - Widening	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	351	299	0	0	0	0	0	650
009	100912G	SR 9/Marsh Rd Intersection - Safety Improvements	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,192	14	0	0	0	0	0	6,206
009	100914G	SR 9/SR 96 to Marsh Rd - Add Lanes and Improve Intersections	01, 44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	29,113	663	0	0	0	0	0	29,776
009	100916G	SR 9/Lake Stevens Way to 20th St SE - Improve Intersection	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11,541	628	30	0	0	0	0	12,199
009	100917G	SR 9/Lundeen Parkway to SR 92 - Add Lanes and Improve Intersections	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25,451	119	1	0	0	0	0	25,571
009	100921G	SR 9/SR 528 - Improve Intersection	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	7,847	7,847
009	100922G	SR 9/84th St NE (Getchell Road) Improve Intersection	39, 44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	790	16,244	0	0	0	0	0	17,034
009	100928G	SR 9/SR 531-172nd St NE - Intersection Improvements	39	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,817	404	165	0	0	0	0	8,386

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
US 12, Tri-Cities to Walla Walla - Corridor Improvements							87,339	3,201	0	0	0	0	0	90,540
012	501203X	US 12/Frenchtown Vicinity to Walla Walla - Add Lanes	16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	51,328	376	0	0	0	0	0	51,704
012	501204C	US 12/SR 124 to McNary Pool - Add Lanes	16	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,086	6	0	0	0	0	0	12,092
012	501210T	US 12/Nine Mile Hill to Woodward Canyon Vic - Build New Highway	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,878	2,458	0	0	0	0	0	5,336
012	501212I	US 12/SR 124 Intersection - Build Interchange	16	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,047	361	0	0	0	0	0	21,408
US 12, Yakima Area - Improvements							1,583	74	0	0	0	0	37,084	38,741
012	501208J	US 12/Old Naches Highway - Build Interchange	15	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,355	0	0	0	0	0	37,084	38,439
012	PASCO	US 12/A St and Tank Farm Rd Interchange planning	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	228	74	0	0	0	0	0	302
SR 14, Clark/Skamania County - Corridor Improvements							58,826	2,718	0	0	0	0	0	61,544
014	401404D	SR 14/Marble Rd Vicinity to Belle Center Rd - Safety Improvements	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,830	1,482	0	0	0	0	0	8,312
014	401404E	SR 14/Cape Horn Bridge Vicinity to Cape Horn Rd - Safety Improvements	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,567	8	0	0	0	0	0	4,575
014	401409W	SR 14/Camas Washougal - Add Lanes and Build Interchange	18	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	47,429	1,228	0	0	0	0	0	48,657
SR 16, Gig Harbor to Purdy Vicinity - Safety Improvements							266	158	0	0	0	0	0	424
016	301639C	SR 16/Rosedale St NW Vicinity - Frontage Road	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	266	158	0	0	0	0	0	424
SR 16, Tacoma - New Narrows Bridge							728,804	12	0	5,791	11,519	11,519	28,798	786,443
016	301699A	SR 16/New Tacoma Narrows Bridge - New Bridge	26, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	728,804	12	0	0	0	0	0	728,816
016	TNB001A	SR16/ Repayment of Sales Tax for New Tacoma Narrows Bridge	26, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	5,791	11,519	11,519	28,798	57,627

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
SR 17, Moses Lake Vicinity - Improvements							643	86	0	0	0	0	0	729
017	201701E	SR 17/N of Moses Lake - Add Passing Lane	13	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	606	22	0	0	0	0	0	628
017	201701G	SR 17/Adams Co Line - Access Control	09	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	37	64	0	0	0	0	0	101
SR 18, Auburn to I-90 - Corridor Widening							132,673	598	0	0	0	0	0	133,271
018	101820C	SR 18/Maple Valley to Issaquah/Hobart Rd - Add Lanes	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	126,929	301	0	0	0	0	0	127,230
018	101822A	SR 18/Issaquah/Hobart Rd to Tigergate - Add 05 Lanes	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,879	143	0	0	0	0	0	3,022
018	101826A	SR 18/Tigergate to I-90 - Add Lanes	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,865	154	0	0	0	0	0	3,019
SR 20, Island County - Safety Improvements							6,401	3,049	2,604	0	0	0	0	12,054
020	102017H	SR 20/Libby Rd Vic to Sidney St Vic - Realignment and Widening	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,969	58	0	0	0	0	0	6,027
020	L2200042	SR 20 Race Road to Jacob's Road	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	432	2,991	2,604	0	0	0	0	6,027
SR 20, West Skagit County - Improvements							133,224	219	0	0	0	0	21,874	155,317
020	102027C	SR 20/Quiet Cove Rd Vicinity to SR 20 Spur - Widening	10, 40	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	29,116	0	0	0	0	0	0	29,116
020	102029S	SR 20/Sharpes Corner Vicinity - New Interchange	40	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,561	170	0	0	0	21,874	0	23,605
020	102039A	SR 20/Fredonia to I-5 - Add Lanes	10, 40	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	102,547	49	0	0	0	0	0	102,596
SR 24, Yakima to Hanford - Improvements							50,495	11	0	0	0	0	0	50,506
024	502402E	SR 24/I-82 to Keys Rd - Add Lanes	15	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	50,495	11	0	0	0	0	0	50,506
SR 28/285, Wenatchee Area - Improvements							92,595	11,807	3,001	0	0	0	14,089	121,492
002	200291O	US 2/N Wenatchee - Easy Street Feasibility Study	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	7	0	0	0	0	0	7
028	202800D	SR 28/Jct US 2 and US 97 to 9th St, Stage 1 - New Alignment	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34,107	6,462	0	0	0	0	14,089	54,658
028	202801J	SR 28/E Wenatchee - Access Control	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	40	3,001	0	0	0	0	3,041
028	202802J	SR 28/Wenatchee to I-90 - Study	12, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	96	0	0	0	0	0	100

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
028	202802V	SR 28/E End of the George Sellar Bridge - Construct Bypass	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27,432	636	0	0	0	0	0	28,068
285	228500A	SR 285/George Sellar Bridge - Additional EB Lane	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17,588	1	0	0	0	0	0	17,589
285	228501X	SR 285/W End of George Sellar Bridge - Intersection Improvements	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,464	4,565	0	0	0	0	0	18,029
I-82, Yakima Area - Improvements							37,478	3,379	389	0	0	0	0	41,246
082	508201O	I-82/Valley Mall Blvd - Rebuild Interchange	15	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34,745	41	0	0	0	0	0	34,786
082	508201S	I-82/South Union Gap I/C - Improvements	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,256	1,896	0	0	0	0	0	3,152
082	508202I	I-82/Terrace Heights Off-Ramp - Improvements	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,275	25	0	0	0	0	0	1,300
082	508208O	I-82/US 12 Interchange to Yakima Ave - Add lanes and Replace Bridges	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	202	1,417	389	0	0	0	0	2,008
I-82, Yakima To Oregon							882	2,061	0	0	0	0	0	2,943
082	508208M	I-82/Red Mountain Vicinity - Pre-Design Analysis	08, 16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	882	2,061	0	0	0	0	0	2,943
I-90, Snoqualmie Pass - Corridor Improvements							234,371	133,603	113,957	54,018	12,304	1,020	2,140	551,413
090	509009B	I-90/Snoqualmie Pass East - Hyak to Keechelus Dam - Corridor Improvement	05, 13	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	234,371	133,603	113,957	54,018	12,304	1,020	2,140	551,413
I-90, Spokane Area - Corridor Improvements							22,892	6,742	0	0	0	0	0	29,634
090	609049B	I-90/Spokane to Idaho State Line - Corridor Design	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,056	6,455	0	0	0	0	0	10,511
090	609049N	I-90/Sullivan Rd to Barker Rd - Additional Lanes	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,836	287	0	0	0	0	0	19,123
I-90, Western Washington - Improvements							98,605	6,468	0	0	0	0	0	105,073
090	100067T	I-90 Comprehensive Tolling Study and Environmental Review	05, 37, 41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,877	6,443	0	0	0	0	0	8,320

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
090	109061D	I-90/Sunset I/C Modifications - Modify Facility to Full Access I/C	05	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	96,728	25	0	0	0	0	0	96,753
US 97, Chelan Falls to Toppenish - Safety Improvements							2,730	233	0	0	0	0	0	2,963
097	209790V	US 97A/North of Wenatchee - Ohme Gardens Roundabout	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	418	20	0	0	0	0	0	438
097	509702O	US 97/Satus Creek Vicinity - Safety Work	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,312	213	0	0	0	0	0	2,525
SR 99, Seattle - Alaskan Way Viaduct							1,746,062	903,811	372,363	127,034	0	0	0	3,149,270
099	809936Z	SR 99/Alaskan Way Viaduct - Replacement	11, 36, 37, 43	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,742,364	903,271	372,363	127,034	0	0	0	3,145,032
099	L1000034	Alaskan Way Viaduct - Automatic Shutdown	11, 36, 37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,698	540	0	0	0	0	0	4,238
US 101/104/112, Olympic Peninsula/SW WA - Improvements							29,202	27,326	0	0	0	0	4,478	61,006
101	310101F	US 101/Dawley Rd Vic to Blyn Highway - Add Climbing Lane	24	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	935	0	0	0	0	0	2,276	3,211
101	310102F	US 101/Gardiner Vicinity - Add Climbing Lane	24	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	385	0	0	0	0	0	2,202	2,587
101	310107B	US 101/Shore Rd to Kitchen Rd - Widening	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27,142	27,066	0	0	0	0	0	54,208
101	310116D	US 101/Lynch Road - Safety Improvements	35	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	740	260	0	0	0	0	0	1,000
SR 161, Pierce County - Corridor Improvements							65,364	10,581	8	0	0	0	31,386	107,339
000	L1100048	31st Ave SW Overpass Widening and Improvement	25	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,100	0	0	0	0	0	1,100
161	116100C	SR 161/Jovita Blvd to S 360th St, Stage 2 - Widen to Five Lanes	30, 31	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	26,010	20	8	0	0	0	0	26,038
161	316118A	SR 161/24th St E to Jovita - Add Lanes	30, 31	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	37,304	9,415	0	0	0	0	0	46,719
161	316118C	SR 161/36th to Vicinity 24th St E - Widen to 5 lanes	25, 31	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	31,386	31,386
161	316130A	SR 161/Clear Lake N Rd to Tanwax Creek - Spot Safety Improvements	02	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,050	46	0	0	0	0	0	2,096

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
SR 167, Renton to Puyallup-HOV Improvements & HOT Lane Pilot							27,272	10,522	63,121	433	0	0	0	101,348
167	816701B	SR 167 HOT Lanes Pilot Project - Managed Lanes	11, 30, 33, 47	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,744	63	0	0	0	0	0	18,807
167	816701C	SR 167/8th St E Vic to S 277th St Vic - Southbound Managed Lane	30, 33, 47	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8,528	9,923	63,121	433	0	0	0	82,005
167	816701E	SR 167/Express Toll Lanes Continuous Access	11, 33, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	536	0	0	0	0	0	536
SR 167, Tacoma to Puyallup - New Freeway							112,663	2,705	0	0	0	0	0	115,368
167	316718A	SR 167/SR 509 to I-5 Stage One - New Freeway	25, 27	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	111,179	179	0	0	0	0	0	111,358
167	316718H	SR 167/Tacoma to Puyallup - New Freeway	25, 31	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	782	2,218	0	0	0	0	0	3,000
167	316718S	SR 167/Tolling Feasibility Study	25, 27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	702	308	0	0	0	0	0	1,010
I-182, Tri-Cities - Improvements							2,817	110	0	0	0	0	0	2,927
182	518202H	I-182/Road 100 Interchange Vicinity - Improvements	08, 09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,817	110	0	0	0	0	0	2,927
I-205, Vancouver Area - Corridor Improvements							4,444	24,155	37,095	0	0	0	0	65,694
205	420511A	I-205/Mill Plain Interchange to NE 18th St - Build Interchange - Stage 2	49	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4,444	24,155	37,095	0	0	0	0	65,694
SR 240, Richland Vicinity - Corridor Improvements							63,428	27	0	0	0	0	0	63,455
240	524002F	SR 240/I-182 to Richland Y - Add Lanes	08	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	22,444	3	0	0	0	0	0	22,447
240	524002G	SR 240/Richland Y to Columbia Center I/C - Add Lanes	08	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	40,984	24	0	0	0	0	0	41,008
SR 302, Purdy Vicinity - Corridor Improvements							4,049	3,402	71	0	0	0	0	7,522
302	330215A	SR 302/Key Peninsula Highway to Purdy Vic - Safety & Congestion	26	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1,632	3,319	71	0	0	0	0	5,022
302	330216A	SR 302/Elgin Clifton Rd to SR 16 - Corridor Study	26	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,417	83	0	0	0	0	0	2,500

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
SR 305/SR 304, Bremerton Vicinity - HOV & Corridor Improvements							162	588	0	0	0	0	0	750
305	L2200093	SR 305/ Suquamish Way Intersection Improvements	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	162	588	0	0	0	0	0	750
SR 395, Ritzville to Pasco - Corridor Improvements							346	299	0	0	0	0	0	645
395	L2200086	US 395/Lind Road Intersection	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	346	299	0	0	0	0	0	645
US 395, Spokane - North Spokane Corridor							434,930	87,727	30,555	4,400	0	0	0	557,612
395	600001A	US 395/NSC-Francis Ave to Farwell Rd - New Alignment	03, 04, 06, 07	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	208,603	1,292	0	0	0	0	0	209,895
395	600003A	US 395/NSC-US 2 to Wandermere and US 2 Lowering - New Alignment	03, 04, 06, 07	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	121,898	1,375	0	0	0	0	0	123,273
395	600010A	US 395/North Spokane Corridor	03, 04, 06, 07	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	104,429	85,060	30,555	4,400	0	0	0	224,444
I-405, Lynnwood to Tukwila - Corridor Improvements							962,349	233,790	40,576	267	56	14,700	207,943	1,459,681
167	816719A	SR 167/S 180th St to I-405 - SB Widening	11	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,837	0	0	0	0	0	0	18,837
405	140504C	I-405/SR 167 Interchange - Direct Connector	11, 37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4,118	29,116	6,766	0	0	0	13,816	53,816
405	840501C	I-405/Tukwila to Lynnwood - Analysis	01, 11, 21, 37, 41, 45, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,240	88	0	0	0	0	0	7,328
405	840502B	I-405/SR 181 to SR 167 - Widening	11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	139,617	2,096	342	255	56	0	0	142,366
405	840503A	I-405/I-5 to SR 181 - Widening	11	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	21,940	49	0	0	0	0	0	21,989
405	840508A	I-405/NE 44th St to 112th Ave SE - Widening	41	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,495	0	0	0	0	0	144,505	150,000
405	840541F	I-405/I-90 to SE 8th St - Widening	41	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	174,582	5,081	0	0	0	0	0	179,663
405	840551A	I-405/NE 8th St to SR 520 Braided Ramps - Interchange Improvements	41, 48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	202,635	7,975	2	0	0	0	0	210,612
405	840552A	I-405/NE 10th St - Bridge Crossing	48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	63,258	42	0	0	0	0	0	63,300
405	840567C	I-405/NE 132nd St - New Interchange	45	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	48,500	48,500
405	8BI1001	I-405/South Renton Vicinity Stage 2 - Widening (Nickel/TPA)	11, 37, 47	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	163,967	704	38	4	0	0	0	164,713

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
405	8BI1002	I-405/Kirkland Vicinity Stage 2 - Widening (Nickel/TPA)	01, 41, 45, 48	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	160,660	188,639	33,428	8	0	0	0	382,735
405	8BI1006	I-405/Tukwila to Bellevue Widening and Express Toll Lanes	11, 37, 41	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	14,700	1,122	15,822
SR 410, Bonney Lake Vicinity - Corridor Widening							19,183	84	0	0	0	0	0	19,267
410	341015A	SR 410/214th Ave E to 234th - Add Lanes	31	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	19,183	84	0	0	0	0	0	19,267
SR 500, Vancouver to Orchards - Corridor Improvements							44,473	1,541	0	0	0	0	0	46,014
500	450000A	SR 500/St Johns Blvd - Build Interchange	49	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44,473	1,541	0	0	0	0	0	46,014
SR 502, I-5 to Battle Ground - Corridor Improvements							92,433	22,515	22,018	2,039	0	0	0	139,005
005	400599R	I-5/SR 502 Interchange - Build Interchange	18	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	52,225	0	0	0	0	0	0	52,225
502	450208W	SR 502/I-5 to Battle Ground - Add Lanes	17, 18	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	40,208	22,515	22,018	2,039	0	0	0	86,780
SR 509, SeaTac to I-5 - Corridor Completion							26,265	5,273	0	0	0	0	0	31,538
509	850901F	SR 509/I-5 to Sea-Tac Freight & Congestion Relief	33	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	26,265	5,273	0	0	0	0	0	31,538
SR 510, Yelm - New Freeway							29,309	17	0	0	0	0	6,506	35,832
510	351025A	SR 510/Yelm Loop - New Alignment	02	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	29,309	17	0	0	0	0	6,506	35,832
SR 518, Burien to Tukwila - Corridor Improvements							40,579	2,584	0	0	0	0	0	43,163
509	850919F	SR 509/SR 518 Interchange - Signalization and Channelization	33	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,876	0	0	0	0	0	0	5,876
518	851808A	SR 518/SeaTac Airport to I-5 - Eastbound Widening	11, 33	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34,456	2,570	0	0	0	0	0	37,026
518	L1100045	SR 518/Des Moines Memorial Drive	11, 33, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	247	14	0	0	0	0	0	261
SR 519, Seattle - Intermodal Improvements							82,662	108	0	0	0	0	0	82,770
519	851902A	SR 519/ I-90 to SR 99 Intermodal Access Project - I/C Improvements	37	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	82,662	108	0	0	0	0	0	82,770

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
SR 520, Seattle to Redmond - Corridor Improvements							1,537,494	996,568	310,792	29	28	31,864	127,344	3,004,119
520	152040A	SR 520/W Lake Sammamish Parkway to SR 202, Stage 3 - Widening	48	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	78,433	232	0	0	0	0	0	78,665
520	1B11001	SR 520/Bellevue Corridor Improvements - East End	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	743	3,757	0	0	0	0	0	4,500
520	8B11003	SR 520/ Bridge Replacement and HOV (Nickel/TPA)	43, 48	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,374,147	1,040,550	320,255	29	28	28	0	2,735,037
520	8B11009	SR 520/Repayment of Sales Tax for Bridge Replacement	43, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	31,836	127,344	159,180
520	L1000033	Lake Washington Congestion Management	43, 48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	83,768	3,535	0	0	0	0	0	87,303
520	L1000054	SR 520 Avondale Rd and 405	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	403	97	0	0	0	0	0	500
520	L2000081	Program Efficiencies	43, 48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	-51,603	-9,463	0	0	0	0	-61,066
SR 522, Seattle to Monroe - Corridor Improvements							173,428	38,215	2,373	745	30	0	0	214,791
522	152201C	SR 522/I-5 to I-405 - Multimodal Improvements	01, 46	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	22,495	5	5	5	30	0	0	22,540
522	152219A	SR 522/University of Washington Bothell - Build Interchange	01	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	46,713	22	0	0	0	0	0	46,735
522	152234E	SR 522/Snohomish River Bridge to US 2 - Add Lanes	01, 39	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	104,220	38,188	2,368	740	0	0	0	145,516
SR 531, Smokey Point Vicinity - Improvements							813	604	0	0	0	0	0	1,417
531	153160A	SR 531/43rd Ave NE to 67th Ave. NE - Widening	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	813	604	0	0	0	0	0	1,417
SR 532, Camano Island to I-5 - Corridor Improvements							58,941	17,681	9,524	414	74	40	30	86,704
532	053255C	SR 532/Camano Island to I-5 Corridor Improvements (TPA)	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	58,941	17,681	9,524	414	74	40	30	86,704
SR 539, Bellingham North - Corridor Improvements							171,618	11,438	104	40	6	0	0	183,206
539	153900M	SR 539/I-5 to Horton Road - Access Management	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,085	1,743	33	0	0	0	0	2,861

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
539	153902B	SR 539/Horton Road to Tenmile Road - Widen to Five Lanes	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	67,542	254	0	0	0	0	0	67,796
539	153910A	SR 539/Tenmile Road to SR 546 - Widening	42	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	101,662	1,914	39	24	6	0	0	103,645
539	153915A	SR 539/Lynden-Aldergrove Port of Entry Improvements	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,329	7,527	32	16	0	0	0	8,904
SR 542, Bellingham Vicinity - Corridor Improvements							5,776	79	0	0	0	0	0	5,855
542	154205G	SR 542/Everson Goshen Rd Vic to SR 9 Vic - Intersections Improvements	42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,776	79	0	0	0	0	0	5,855
SR 704, Lakewood Vicinity - New Freeway							22,630	0	0	0	0	0	18,261	40,891
704	370401A	SR 704/Cross Base Highway - New Alignment 02, 28		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	22,630	0	0	0	0	0	18,261	40,891
SR 823, Selah Vicinity - Corridor Improvements							9,078	26	0	0	0	0	0	9,104
823	582301S	SR 823/Selah Vicinity - Re-route Highway	15	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,078	26	0	0	0	0	0	9,104
SR 900, Issaquah Vicinity - Corridor Widening							43,768	61	0	0	0	0	0	43,829
900	190098U	SR 900/SE 78th St Vic to I-90 Vic - Widening and HOV	05, 41	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	43,768	61	0	0	0	0	0	43,829
Future Unprogrammed Project Reserves							0	31,500	31,000	137,835	157,907	175,181	470,562	1,003,985
998	099902F	Environmental Retrofit Project Reserve - Fish 99 Barrier Passage		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	6,383	22,217	28,600
998	099902I	Safety Project Reserve - Collision Reduction	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	56,345	54,735	43,654	131,820	286,554
998	099902J	Safety Project Reserve - Collision Prevention	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	46,154	67,677	90,144	242,836	446,811
998	099902K	Environmental Retrofit Project Reserve - Stormwater Runoff	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	2,429	2,530	2,249	7,134	14,342
998	099902N	Project Reserve - Noise Reduction	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	1,000	1,000	1,000	1,000	1,000	6,500
998	099902Q	Environmental Retrofit Project Reserve - Chronic Environment Deficiency	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,907	1,965	1,751	5,555	11,178
998	099904Q	Future Federal Earmarks for Improvement Program	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	20,000	20,000	20,000	20,000	20,000	40,000	140,000

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
998	099905Q	Future Local Funds for Improvement Program	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	10,000	10,000	10,000	10,000	10,000	20,000	70,000
Other							117,484	572	0	0	0	0	0	118,056
000	0BI100A	Mobility Reappropriation for Projects Assumed to be Complete	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	117,484	572	0	0	0	0	0	118,056
Sound Transit Projects							107,354	67,099	66,819	3,316	7,697	35,034	13,996	301,315
000	100005B	Sound Transit Management Services	01, 05, 10, 11, 21, 32, 36	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,786	440	164	0	0	0	0	5,390
000	800005D	Sound Transit East Link Management Services	37, 41, 45, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,505	1,376	540	0	0	0	0	3,421
005	100529D	I-5/Mountlake Terrace Freeway Station	01, 21, 32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24,214	1,999	0	0	0	0	0	26,213
005	100545D	I-5/South Everett Freeway Station/112th St SE - Transit Direct Access	21, 38, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24,886	0	0	0	0	0	0	24,886
090	109040R	I-90/Two Way Transit - Transit and HOV Improvements	37, 41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	51,233	63,284	66,115	38	4	0	0	180,674
405	140521D	I-405/Renton HOV Improvements Project - HOV Direct Access	11, 37, 41	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	730	0	0	3,278	7,693	35,034	13,996	60,731
Studies & System Analysis							1,428	1,282	0	0	0	0	0	2,710
000	100098U	WA-BC Joint Transportation Action Plan - Int'l Mobility & Trade Corridor	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	98	152	0	0	0	0	0	250
000	100098V	WA-BC Joint Transportation Action Plan - Border Policy Research Institute	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	86	0	0	0	0	0	100
000	L2000054	ITS/Canadian Border Planning	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	954	397	0	0	0	0	0	1,351
005	400506N	I-5/Chehalis River Flood Control - OFM/WSDOT Agreement	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	343	0	0	0	0	0	343
090	509004U	I-90/Ellensburg Interchange - Feasibility Study	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	305	49	0	0	0	0	0	354
523	L1000059	SR 523 Corridor Study	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	57	255	0	0	0	0	0	312

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Improvement - Program Support Activities							23,225	29,017	28,963	28,963	28,963	28,963	86,889	254,983
000	095901X	Set Aside for Improvement Program Support Activities - Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23,179	28,963	28,963	28,963	28,963	28,963	86,889	254,883
000	100098T	Direct Staff Support for Joint Transportation Executive Council (JTEC)	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	46	54	0	0	0	0	0	100
Safety - Guard Rail/Bridge Rail Retrofit							14,033	0	2,001	0	0	0	2,065	18,099
999	099903N	Bridge Rail Retrofit Program	99	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,405	0	0	0	0	0	2,065	14,470
999	0B12003	Guardrail Retrofit Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,628	0	2,001	0	0	0	0	3,629
Safety - Interchange Improvements (New & Rebuilt)							10,412	278	0	0	0	0	0	10,690
011	101100F	SR 11/I-5 Interchange-Josh Wilson Rd - Rebuild Interchange	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,976	88	0	0	0	0	0	10,064
105	L2200092	SR 150/No-See-Um Road Intersection - Realignment	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	436	190	0	0	0	0	0	626
Safety - Intersection & Spot Improvements							55,317	61,391	72,667	229	0	0	0	189,604
000	0B12002	Intersection & Spot Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	26,949	48,234	72,432	229	0	0	0	147,844
002	100210E	US 2/Bickford Avenue - Intersection Safety Improvements	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,467	8,329	225	0	0	0	0	11,021
002	100224I	US 2 High Priority Safety Project	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,921	163	10	0	0	0	0	9,094
002	200201J	US 2/East Wenatchee N - Access Control	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	28	327	0	0	0	0	0	355
002	200204M	US 2/Stevens Pass - Variable Message Signs	12, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	850	94	0	0	0	0	0	944
005	100525A	I-5/Reverse Express Lane to/from SR 522 - Safety	43, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	653	0	0	0	0	0	0	653
090	109079A	I-90/EB Ramps to SR 202 - Construct Roundabout	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,838	4	0	0	0	0	0	1,842
097	209700H	US 97/N of Daroga State Park - Turn Lanes	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	371	84	0	0	0	0	0	455
097	209700W	US 97/Cameron Lake Road - Intersection Improvements	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	419	1,057	0	0	0	0	0	1,476
097	209700Y	US 97/N of Riverside - NB passing Lane	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,195	178	0	0	0	0	0	1,373
097	209703H	US 97/North of Brewster - Passing Lane	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	221	1,230	0	0	0	0	0	1,451

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
097	209790B	US 97A/North of Wenatchee - Wildlife Fence	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,241	0	0	0	0	0	0	2,241
195	619509I	US 195/Cheney-Spokane Rd to Lindeke St - New City Arterial	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,661	1,472	0	0	0	0	0	3,133
203	120305G	SR 203/Corridor Safety Improvements - King County	05, 45	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3,045	15	0	0	0	0	0	3,060
203	120311G	SR 203/Corridor Safety Improvements - Snohomish County	39	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1,732	13	0	0	0	0	0	1,745
282	228201D	SR 282/Ephrata - Safety	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	97	0	0	0	0	0	97
507	350728A	SR 507/Vicinity East Gate Rd to 208th St E - Safety	02	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,726	94	0	0	0	0	0	2,820
Safety - Median Cross Over Protection							3,147	0	9,836	0	0	0	0	12,983
000	0BI2005	Median Cross-Over Protection Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,147	0	9,836	0	0	0	0	12,983
Safety - Pedestrian & Bicycle Improvements							7,193	1,722	0	0	0	0	0	8,915
000	0BI1002	Pedestrian & Bicycle Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,758	1,131	0	0	0	0	0	4,889
002	200200T	US 2/Stevens Pass Summit - Pedestrian Safety	12, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,175	1	0	0	0	0	0	3,176
162	316218A	SR 162/Orting Area - Construct Pedestrian Tunnel	02	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	260	590	0	0	0	0	0	850
Safety - Rumble Strips							2,650	0	2,001	0	0	0	0	4,651
000	0BI2008	Rumble Strip Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,650	0	2,001	0	0	0	0	4,651
Safety - Shield Redirectional Landforms							1,784	662	0	0	0	0	0	2,446
000	0BI2009	Redirectional Landform Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,784	662	0	0	0	0	0	2,446
Environmental - Fish Barrier Removal & Chronic Deficiencies							56,757	53,588	35,127	27,627	7,868	621	5,312	186,900
101	310141H	US 101/Hoh River (Site #2) - Stabilize Slopes	24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,656	7,960	0	0	0	0	0	9,616
109	310918A	SR 109/Moclips River Bridge - Replace Bridge	24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	758	0	0	0	0	5,312	6,070	
530	153037K	SR 530/Sauk River Bank Erosion - Realign Roadway	39	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4,616	304	10	0	0	0	4,930	

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
542	154229G	SR 542/Nooksack River - Redirect River and Realign Roadway	42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12,621	1,722	7,701	0	0	0	0	22,044
998	099955F	Fish Passage Barriers (TPA)	99	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19,767	5,002	6,018	5,053	3,469	0	0	39,309
998	OBI4001	Fish Passage Barrier and Chronic Deficiency Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17,339	38,600	21,398	22,574	4,399	621	0	104,931
Environmental - Noise Walls & Noise Mitigation							27,256	1,043	15	0	0	0	0	28,314
005	100525P	I-5/5th Ave NE to NE 92nd St - Noise Wall	46	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8,901	143	15	0	0	0	0	9,059
005	300518D	I-5/14th Ave Thompson Pl - Add Noise Wall	22	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,701	0	0	0	0	0	0	2,701
005	800524H	I-5/Boston St to E Shelby St - SB I-5, Westside - Noise Wall	43	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	8,243	158	0	0	0	0	0	8,401
005	800524Z	I-5/Ship Canal Bridge - Noise Mitigation Study	43	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4,896	639	0	0	0	0	0	5,535
005	WESTV	I-5/Westview School Noise Wall	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	986	3	0	0	0	0	0	989
104	310408B	SR 104/Hood Canal Bridge - Noise Study	23, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	78	72	0	0	0	0	0	150
161	3161XXX	SR 161/ Noise Wall	30	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,451	28	0	0	0	0	0	1,479
Environmental - Stormwater & Mitigation Sites							16,163	11,194	9,490	5,825	4,479	3,762	3,643	54,556
000	OBI4003	Stormwater & Mitigation Site Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,378	6,256	6,203	3,714	3,159	3,029	3,029	32,768
000	OBI4ENV	Environmental Mitigation Reserve - Nickel/TPA	99	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	863	3,045	3,287	2,111	1,320	733	614	11,973
005	400506M	I-5/Chahalish River Flood Control	20	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,903	1,886	0	0	0	0	0	6,789
105	410503A	SR 105/Norris Slough - Culvert Replacement	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,019	7	0	0	0	0	0	3,026
Traffic Ops - ITS & Operation Enhancements							4,176	2,712	0	0	0	0	0	6,888
000	100011P	SR 539/SR 9 Advanced Traveler Information System (ATIS)	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	359	2,711	0	0	0	0	0	3,070
005	100552W	I-5/Marysville to Stillaguamish River - ITS	10, 38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,817	1	0	0	0	0	0	3,818

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total	
				TPA	Nickel	Other									
Highway Preservation Program (P)							1,599,629	718,463	485,111	261,196	389,142	378,574	1,214,294	5,046,409	
SR 104, Hood Canal Bridge							524,835	258	108	0	0	0	0	0	525,201
104	310407B	SR 104/Hood Canal Bridge - Replace E Half	23, 24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	519,085	28	0	0	0	0	0	519,113	
104	310407D	SR104/Port Angeles Graving Dock Settlement and Remediation	24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,750	230	108	0	0	0	0	6,088	
Preservation - ER Projects							62,655	20,932	20,159	20,109	20,094	20,001	60,000	223,950	
000	OBP3001	Emergency Relief Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27,365	374	13	0	0	0	0	27,752	
112	311240A	SR 112/Deep Creek to West Twin River - Unstable Slope Corridor Study	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	314	27	0	0	0	0	0	341	
410	541002R	SR 410/Nile Valley Landslide - Establish Interim Detour	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,985	338	124	92	83	0	0	14,622	
410	541002T	SR 410/Nile Valley Landslide - Reconstruct Route	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,772	137	0	0	0	0	0	7,909	
530	153034C	SR 530/Skaglund Hill Slide	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,219	56	22	17	11	1	0	13,326	
998	099960K	Emergency Slide & Flood Reserve	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	20,000	20,000	20,000	20,000	20,000	60,000	160,000	
Preservation - Major Drainage							26,038	21,570	16,893	17,037	17,107	19,530	104,005	222,180	
000	OBP3004	Major Drainage Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,157	7,295	2,893	0	0	0	0	20,345	
142	414210A	SR 142/Glenwood Road Vicinity - Replace Failing Box Culvert	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	180	249	0	0	0	0	0	429	
410	141024A	SR 410/Clay Creek - Outfall Washout Repair	31	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,701	26	0	0	0	0	0	1,727	
998	099902D	Other Facilities Project Reserve - Major Drainage/Electrical Systems	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	3,037	3,107	5,530	76,005	87,679	
998	099906Q	Set Aside for Local funds - Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	4,000	4,000	4,000	4,000	4,000	8,000	32,000	
998	099907Q	Set Aside for Federal Discretionary Funds - Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	10,000	10,000	10,000	10,000	10,000	20,000	80,000	
Preservation - Major Electrical							21,486	11,063	3,400	0	0	0	0	35,949	
000	OBP3003	Major Electrical Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,486	11,063	3,400	0	0	0	0	35,949	

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Preservation - Program Support Activities							114,428	48,508	48,508	48,615	48,615	48,615	50,400	407,689
999	095901W	Set Aside for Preservation Program Support Activities	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	114,428	48,508	48,508	48,615	48,615	48,615	50,400	407,689
Preservation - Rest Areas							4,858	4,047	2,933	2,514	1,650	1,700	2,944	20,646
000	0BP3005	Rest Areas Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,928	3,688	1,983	1,364	500	500	700	10,663
005	100555B	I-5/Smokey Point NB/SB Safety Rest Area - RV Sewage System Rehab	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	122	0	0	0	0	0	138
906	090600A	SR 906/Travelers Rest - Building Renovation	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	666	56	0	0	0	0	0	722
998	099960P	Statewide Safety Rest Area Minor Projects and Emergent Needs	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,311	122	350	350	350	350	700	3,533
999	099915E	Safety Rest Areas with Sanitary Disposal - Preservation Program	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	937	59	600	800	800	850	1,544	5,590
Preservation - Unstable Slopes							41,287	10,527	5,316	3,436	10,463	11,155	62,431	144,615
000	0BP3002	Unstable Slopes Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23,966	6,941	3,566	8	0	722	0	35,203
002	200200V	US 2/Stevens Pass West - Unstable Slopes	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,228	3,062	0	0	0	0	0	7,290
012	401206B	US 12/Rimrock Tunnel Vicinity - Stabilize Slope	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,304	410	0	0	0	0	0	1,714
012	401206E	US 12/Rimrock Lake Vicinity - Stabilize Slope	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	122	47	1,750	0	0	0	0	1,919
012	401207F	US 12/4.4 Miles East of SR 123 - Stabilize Slope	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,263	0	0	0	0	0	0	2,263
012	401207G	US 12/4.5 Miles East of SR 123 - Stabilize Slope	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	909	0	0	0	0	0	0	909
097	209790C	US 97A/N of Wenatchee - Unstable Slope	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,739	0	0	0	0	0	0	4,739
097	209790E	US 97A/0.5 Mile So of Rocky Reach Dam - Unstable Slope	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,756	67	0	0	0	0	0	3,823
998	099902U	Other Facilities Project Reserve - Unstable Slopes	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	3,428	10,463	10,433	62,431	86,755

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Preservation - Weigh Stations							11,364	362	500	603	611	603	14,886	28,929
000	OBP3006	Weigh Stations Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	500	0	0	0	0	500
090	609030B	I-90/Spokane Port of Entry - Weigh Station Relocation	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11,364	362	0	0	0	0	0	11,726
998	099902W	Other Facilities Project Reserve - Weigh Stations	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	603	611	603	14,886	16,703
Road Preservation - Asphalt							180,692	141,584	36,023	16,945	156,981	186,825	415,102	1,134,152
000	OBP1002	Asphalt Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	136,409	131,213	35,360	16,945	156,981	186,825	415,102	1,078,835
002	200201I	US 2/West of Wenatchee - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,973	35	0	0	0	0	0	2,008
005	300520B	I-5/SR 121 to N of Tumwater Blvd - Paving	22, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,917	2	0	0	0	0	0	2,919
005	300577D	I-5/Puyallup River Bridge to King County Line - Paving	25, 27, 30	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,766	6	0	0	0	0	0	4,772
005	400507B	I-5/E Fork Lewis River Bridge to Todd Road Vicinity - Paving	18, 20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,127	18	0	0	0	0	0	5,145
018	101800D	SR 18/SR 99 Vic to Auburn Black Diamond Rd I/C - Paving	30, 31, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,214	1,606	0	0	0	0	0	3,820
020	202002B	SR 20/North Cascades Highway - Chip Seal	12, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,556	29	0	0	0	0	0	3,585
021	602117A	SR 21/Vic. Malo to Kettle River - Paving	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,797	83	0	0	0	0	0	1,880
021	602118D	SR 21/1.1 Miles N of Rin Con Creek Rd to Canada - Paving	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	165	2,632	0	0	0	0	0	2,797
022	502203H	SR 22/Toppenish to SR 223 - Chip Seal	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	441	0	0	0	0	0	0	441
028	202800A	SR 28/East Wenatchee Area - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,031	137	0	0	0	0	0	2,168
028	202801H	SR 28/E Wenatchee to Rock Island - Pave	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,249	164	0	0	0	0	0	3,413
082	508207F	I-82/Badger Road Interchange - Chip Seal	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	70	367	0	0	0	0	0	437
082	508207G	I-82/Locust Grove Road Interchange - Chip Seal	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41	185	0	0	0	0	0	226
082	508207T	I-82/US 12 to Valley Mall Blvd Vic - Paving	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	444	3,323	0	0	0	0	0	3,767
097	209709A	US 97A/Wenatchee to South of Rocky Reach Dam - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,579	29	0	0	0	0	0	1,608
097	509702N	US 97/Satus Creek Vicinity - Paving	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,633	54	0	0	0	0	0	1,687

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
100	410007A	SR 100/SR 100 Including Spur - Chip Seal	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	983	95	0	0	0	0	0	1,078
142	414205A	SR 142/Little Klickitat River to US 97 - Paving	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,249	0	0	0	0	0	0	1,249
167	116718P	SR 167/I-405 I/C Vic to SW 7th St Vic - Paving	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	583	500	0	0	0	0	0	1,083
169	116913P	SR 169/SE 264th St to Vic Witte Road - Paving and PCCP Rehab	05	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,596	0	0	0	0	0	0	1,596
171	217101F	SR 171/Moses Lake - Paving	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,210	1	0	0	0	0	0	2,211
509	150905C	SR 509/S 192nd St. Vic. to SW 185th St. Vic. Paving	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	181	105	0	0	0	0	0	286
509	150916A	SR 509/S Normandy Rd Vic to S Normandy Rd Wye Connection - Paving	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	823	497	663	0	0	0	0	1,983
515	151532A	SR 515/SR 516 to SE 232nd St Vic - Paving	47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,523	3	0	0	0	0	0	2,526
522	152218D	SR 522/Hall Rd Vicinity to Kaysner Way - Paving	01	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	551	500	0	0	0	0	0	1,051
525	152505A	SR 525/I-5 to Ash Way Br - Paving	21, 32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	487	0	0	0	0	0	0	487
529	152902P	SR 529/BN Railroad Br to North Access Road - Paving	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,094	0	0	0	0	0	0	1,094
Road Preservation - Chip Seal							85,693	62,907	43,484	642	2,357	0	0	195,083
000	0BP1001	Chip Seal Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	83,376	62,907	43,484	642	2,357	0	0	192,766
129	512902F	SR 129/Oregon State Line to 1.2 Miles S of Cemetery Rd - Chip Seal	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,317	0	0	0	0	0	0	2,317
Road Preservation - Concrete/Dowel Bar Retrofit							133,197	54,989	144,877	85,730	48,242	28,822	73,096	568,953
000	0BP1003	Concrete Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	113,275	20,839	52,742	41,353	10,427	10,507	73,096	322,239
005	800515C	Concrete Rehabilitation Program (Nickel)	11, 32, 37, 43, 46	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	19,489	27,673	53,770	35,200	37,815	18,315	0	192,262
090	5BP1001	I-90/Concrete Rehabilitation (Nickel)	13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	375	4,347	38,365	9,177	0	0	0	52,264
099	109936G	SR 99/Spokane St Br to Alaskan Way Viaduct - Concrete Pavm't Rehab	11, 37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	58	2,130	0	0	0	0	0	2,188

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Road Preservation - Safety Features							6,503	7,209	10,676	3,656	8,811	10,160	24,653	71,668
000	OBP1004	Safety Features Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,503	926	0	0	0	0	0	7,429
000	OBP3007	Statewide Paving Project Basic Safety Features	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	6,283	10,676	3,656	8,811	10,160	24,653	64,239
Bridge Preservation - Repair							89,480	135,561	73,290	35,020	34,435	29,655	183,740	581,181
000	OBP2002	Bridge Repair Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	66,553	100,629	44,729	1,770	36	2,574	21,162	237,453
002	100205E	US 2/43rd Ave SE Vic to 50th Ave SE Vic - Bridge Rehabilitation	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,224	30	0	0	0	0	0	4,254
005	100562S	I-5/Spokane Street Interchange Vicinity - Special Bridge Repair	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,124	1,273	0	0	0	0	0	4,397
005	100586S	I-5/Vic Lakeway Drive - Replace Sign Br	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	225	7	0	0	0	0	0	232
005	100595E	I-5/Nooksack River Bridges - Painting	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41	4,322	0	0	0	0	0	4,363
016	TNBPRES	SR 16/Tacoma Narrows Bridge R&R - Preservation	26, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	38	120	3,936	3,091	454	4,008	25,431	37,078
018	101812M	SR 18/Green River (Neely) Bridge - Painting	31, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,556	0	0	0	0	0	1,556
099	109947B	SR 99/George Washington Bridge - Painting	36, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	178	21,892	16,829	11,248	0	0	0	50,147
101	410108P	US 101/ Astoria-Megler Bridge- North End Painter	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,741	161	0	0	0	0	0	7,902
101	410110P	Astoria-Megler Bridge - South End Painter	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,410	5,401	6,721	4,888	0	0	0	21,420
153	215301E	SR 153/Methow River Bridge - Deck Rehabilitation	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	111	1,075	0	0	0	0	1,186
205	420507B	I-205/Glenn Jackson Bridge - Expansion Joint Replacement	17, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,946	59	0	0	0	0	0	3,005
998	099902P	Structures Project Reserve - Bridge Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	14,023	33,945	23,073	137,147	208,188
Bridge Preservation - Replacement							233,212	101,750	10,818	26,404	36,609	15,755	110,839	535,387
000	OBP2001	Bridge Replacement Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,117	5,418	302	24,610	4,269	0	20,701	76,417
002	200201K	US 2/Wenatchee River Bridge - Replace Bridge	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,054	2,025	0	0	0	0	0	8,079
002	200201L	US 2/Chiwaukum Creek - Replace Bridge	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,275	1,982	0	0	0	0	0	6,257

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
004	400411A	SR 4/Abernathy Creek Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	15,000	15,000
005	000061M	I-5/Downtown Seattle Sign Bridges	43, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	857	1,572	0	0	0	0	0	2,429
006	400612A	SR 6/Rock Creek Br E - Replace Bridge	19, 20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1,351	5,588	3,230	0	0	0	0	10,169
006	400612B	SR 6/Rock Creek Br W - Replace Bridge	19, 20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,110	3,896	2,269	0	0	0	0	7,275
006	400694A	SR 6/Willapa River Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,667	5,373	54	0	0	0	0	7,094
009	100934R	SR 9/Pilchuck Creek - Replace Bridge	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,370	10,224	213	35	0	0	0	17,842
009	L2000018	SR 9/Snohomish River Bridge - EIS	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,324	176	0	0	0	0	0	1,500
012	501211N	US 12/Tieton River W Crossing - Replace Bridge	14	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,960	40	0	0	0	0	0	6,000
012	501211P	US 12/Tieton River E Crossing - Replace Bridge	14	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,873	1	0	0	0	0	0	4,874
021	602110J	SR 21/Keller Ferry Boat - Replace Boat	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,741	4,525	0	0	0	0	0	14,266
021	602117C	SR 21/Curlew Creek - Culvert Replacement	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	526	16	0	0	0	0	0	542
027	602704A	SR 27/Pine Creek Bridge - Replace Bridge	09	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3,463	115	0	0	0	0	0	3,578
097	509703L	US 97/Satus Creek Bridge - Bridge Replacement	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,901	215	0	0	0	0	0	9,116
099	109935A	SR 99/Spokane St Bridge - Replace Bridge Approach	11	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,630	6,631	12	0	0	0	0	11,273
101	310133D	US 101/Purdy Creek Bridge - Replace Bridge	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12,470	0	0	0	0	0	0	12,470
101	410104A	US 101/Middle Nemah River Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,039	2,844	0	0	0	0	0	4,883
101	410194A	US 101/Bone River Bridge - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,436	516	0	0	0	0	0	8,952
105	410510A	SR 105/Smith Creek Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,317	3,588	36	0	0	0	0	9,941
105	410510B	SR 105/North River Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,816	6,187	63	0	0	0	0	13,066
162	316219A	SR 162/Puyallup River Bridge - Replace Bridge	31	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,994	10,639	1,932	0	0	0	0	15,565
167	316725A	SR 167/Puyallup River Bridge - Bridge Replacement	25	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,444	27,430	1,780	120	0	0	0	30,774
195	619503K	US 195/Spring Flat Creek - Bridge Replacement	09	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	4,000	4,000

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
290	629001D	SR 290/Spokane River E Trent Br - Replace Bridge	03	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	879	1,608	16,733	315	0	19,535
303	330311A	SR 303/Manette Bridge Bremerton Vicinity - Replace Bridge	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	59,304	5	0	0	0	0	0	59,309
529	152908E	SR 529/Ebey Slough Bridge - Replace Bridge	38	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	31,486	2,675	16	0	0	0	0	34,177
532	153203D	SR 532/General Mark W. Clark Memorial Bridge - Replace Bridge	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18,687	69	32	31	0	0	0	18,819
998	099902R	Structures Project Reserve - Bridge Replacement	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	15,607	15,440	71,138	102,185
Bridge Preservation - Scour							7,100	707	2,246	485	180	171	0	10,889
000	0BP2003	Bridge Scour Prevention Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,100	673	1,833	485	180	171	0	10,442
097	409705R	US 97/Kusshi Creek Bridge - Scour Repair	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	34	413	0	0	0	0	447
Bridge Preservation - Seismic Retrofit							56,801	41,942	4,365	0	2,987	5,582	112,198	223,875
000	099955H	Seismic Bridges Program - High & Med. Risk (TPA)	99	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	50,785	773	23	0	0	0	0	51,581
000	0BP2004	Bridge Seismic Retrofit Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,761	39,598	4,342	0	2,987	0	0	50,688
008	300813A	SR 8/Mud Bay Bridges - Seismic Retrofit	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,255	5	0	0	0	0	0	1,260
009	100923C	SR 9/Getchell Road Bridge - Seismic	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	162	175	0	0	0	0	0	337
012	301254A	US 12/Railroad Bridge - Seismic Retrofit	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	1	0	0	0	0	0	301
107	310710B	SR 107/Chehalis River Bridge - Seismic Retrofit	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	538	1,390	0	0	0	0	0	1,928
998	099902S	Structures Project Reserve - Seismic Retrofit	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	5,582	112,198	117,780
Contingency (Unfunded) Highway Preservation Projects							0	54,547	61,515	0	0	0	0	116,062
002	200202F	US 2/Leavenworth Vicinity - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	573	704	0	0	0	0	1,277
002	600228R	US 2/Jct I-90 to Euclid Ave - Paving	03, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,824	0	0	0	0	0	3,824
005	100551B	I-5 SB 88th St Off Ramp Vicinity to SR 531 SB On Ramp Vicinity - Paving	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	151	4,103	0	0	0	0	4,254
005	100553X	I-5/NB SR 531 Vic to Portage Creek Bridge Vic - Paving	10, 38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	67	1,393	0	0	0	0	1,460

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
005	100553Y	I-5/SB SR 531 I/C Vic to SR 531 SB On Ramp - Paving	38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	516	800	0	0	0	0	1,316
005	100581B	I-5 NB/Nulle Rd to Samish Highway Vic - Paving	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	72	2,284	0	0	0	0	2,356
005	100595G	I-5/NB Nooksack River to Blaine - Paving	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	291	7,202	0	0	0	0	7,493
012	501214J	US 12/SR 128 Vicinity to Snake River Bridge - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	1,577	0	0	0	0	1,577
012	501214K	US 12/Cameron St Vicinity to Dayton Ave Vicinity - Paving	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	903	0	0	0	0	903
012	501214T	US 12/Indian Creek Vic to Wildcat Creek Bridge Vic - Paving	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3	4	0	0	0	0	7
012	501215B	US 12/E Pasco to Tank Farm Road - Paving	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	531	1,038	0	0	0	0	1,569
012	501215I	US 12/Tieton River Bridges to Naches - Chip Seal	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	72	1,141	0	0	0	0	1,213
012	501215J	US 12/Turner Rd Vic to Messner Road Vic - Chip Seal	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	43	649	0	0	0	0	692
020	102027E	SR 20/Deception Pass Park Vic to Lunz Rd Vic - Paving	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,899	0	0	0	0	0	2,899
020	102047A	SR 20/Alta Vista Dr to SR 9 - Paving	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,104	0	0	0	0	0	2,104
082	508208K	I-82/Valley Mall Blvd Vic to Yakima River Bridge - Paving	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	1,299	0	0	0	0	1,299
090	109051C	I-90/WB Mercer Slough to W Lake Sammamish Parkway - Paving	41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	358	5,668	0	0	0	0	6,026
090	109079B	I-90/SR 202 I/C to S Fork Snoqualmie River - Paving	05	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	123	2,502	0	0	0	0	2,625
090	609019V	I-90/Grant Co Line to SR 21 - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	14,923	0	0	0	0	0	14,923
099	109970N	SR 99/SR 525 Interchange Vic to Lincoln Way Vic - Paving	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	92	2,170	0	0	0	0	2,262
101	310144G	US 101/S of Mansfield Rd to W of Shore Rd - Paving	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,288	1,761	0	0	0	0	3,049
124	512402I	SR 124/South Lake Road to Charbonneau Park Vicinity - Chip Seal	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	53	814	0	0	0	0	867

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
129	512901X	SR 129/2nd Street to Highland Ave - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	268	2,879	0	0	0	0	3,147
181	118108B	SR 181/S 180th St to Southcenter Blvd - Paving	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,432	0	0	0	0	0	2,432
194	619400E	SR 194/Almota to Goose Creek Rd - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,679	8,784	0	0	0	0	10,463
194	619400K	SR 194/Almota to Jct US 195 - Chip Seal	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,183	0	0	0	0	0	1,183
195	619503A	US 195/Colfax to Dry Creek - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,899	0	0	0	0	0	2,899
290	629000O	SR 290/Hamilton St to Mission Ave - Paving	03	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,066	0	0	0	0	0	2,066
290	629001K	SR 290/Sullivan Rd to Idaho State Line - Paving	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	200	3,326	0	0	0	0	3,526
303	330314D	SR 303/S of WM E Sutton Rd to Silverdale Way - Paving	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	354	2,596	0	0	0	0	2,950
395	539503T	US 395/Foster Wells Road Vic to E Elm Road - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,494	0	0	0	0	0	4,494
509	150922C	SR 509/SB S 160th St Vic to S 112th St Vic - Paving	11, 33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,728	0	0	0	0	0	2,728
525	152526B	SR 525/Bayview Road Vic to Lake Hancock - Paving	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,767	2,652	0	0	0	0	7,419
526	152601B	SR 526/SR 525 to Boeing Access Rd Vic - Paving	21, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,364	0	0	0	0	0	1,364
539	153900P	SR 539/I-5 to Kellogg Road - Paving	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,465	1,936	0	0	0	0	3,401
904	690400J	SR 904/Mullenix Rd to Betz Rd - Paving	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	665	1,669	0	0	0	0	2,334
906	590601G	SR 906/W Summit I/C to Hyak I/C - Paving	05, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	1,661	0	0	0	0	1,661

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total	
				TPA	Nickel	Other									
Traffic Operations Program (Q)							15,276	14,267	9,800	9,800	9,800	9,800	29,400	98,143	
I-5, Puget Sound Area - Improvements							0	298	0	0	0	0	0	0	298
005	100519Q	I-5/Express Lanes Enhancements	32, 37, 43, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	298	0	0	0	0	0	298	
I-405, Lynnwood to Tukwila - Corridor Improvements							0	321	0	0	0	0	0	0	321
405	140541Q	I-405/SB Coal Creek Interchange - ITS Improvements	41	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	321	0	0	0	0	0	321	
Traffic Ops - CVISN, WIM, & Weigh Stations							2,756	1,444	0	0	0	0	0	0	4,200
000	000510Q	CVISN-CVISN-Deployment Stations along I-5, I-90, and I-82	02, 10, 13, 15, 16, 30, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,756	444	0	0	0	0	0	3,200	
005	000515Q	Expanded CVISN-automated Infrared Roadside Screening	02, 10, 13, 15, 16, 30, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	1,000	
Traffic Ops - ITS & Operation Enhancements							7,405	6,408	9,800	9,800	9,800	9,800	29,400	82,413	
000	000005Q	Reserve funding for Traffic Operations Capital Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	46	910	9,800	9,800	9,800	9,800	29,400	69,556	
000	100014Q	Traffic Signal Controller Integration - Multiple Locations	01, 30, 33, 45	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	104	21	0	0	0	0	0	125	
000	200001I	NCR 700 MHz Radio System Expansion	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	98	0	0	0	0	0	98	
000	200004N	Stage 2 - NCR Basin ITS Communications and Travelers Information	09, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13	72	0	0	0	0	0	85	
000	400008Q	Advanced Traveler Information Freeway Improvements	15, 17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	242	57	0	0	0	0	0	299	
002	200202T	US2/Stevens Pass -- ITS Emergency Power	12, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	240	0	0	0	0	0	240	
002	600227Q	US 2/Hayford Rd to I-90 - ITS	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	0	0	0	0	0	400	
005	100503Q	I-5 Ramps Meters from Tukwila to Federal Way	11, 30, 33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,508	6	0	0	0	0	0	1,514	
005	100522Q	I-5/Mercer Street NB and SB Ramp Meter Systems	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	155	39	0	0	0	0	0	194	

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
005	100555Q	I-5/North Everett to SR 528 - ITS	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,338	30	0	0	0	0	0	2,368
005	400009Q	I-5 Traveler Information and Incident Management	15, 17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,023	54	0	0	0	0	0	1,077
005	400515Q	I-5/I-205 Bi-State Corridor Travel Time - Add Signing	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	951	0	0	0	0	0	951
020	102020Q	SR 20/Oak Harbor and SR 20 Spur to I-5 - Signal Integration	10, 40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	500
090	609002Q	I-90/Sullivan Rd East to Vic Idaho State Line - ITS	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,944	214	0	0	0	0	0	2,158
195	619501Q	US 195/Hatch Rd to Cheney-Spokane Rd - Congestion & Safety Mngmnt - ITS	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32	1,586	0	0	0	0	0	1,618
512	351207Q	SR 512/SR 7 to I-5 - Congestion Management	25, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,230	0	0	0	0	0	1,230
Traffic Ops - Traveler Information							5,115	5,796	0	0	0	0	0	10,911
000	100008B	Puget Sound Interagency Video and Data Network	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,340	1	0	0	0	0	0	1,341
000	400004Q	Advanced Traveler Information System Phase II Deployment	15, 17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	226	24	0	0	0	0	0	250
005	100528Q	I-5/SB N 145th St Vicinity - Variable Message Sign Installation	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	530	0	0	0	0	0	530
005	300543Q	I-5/Trosper Road to Marvin Road - Signal Upgrade	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	358	0	0	0	0	0	359
014	401412Q	SR 14/Traveler Information Enhancements Phase II	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	221	139	0	0	0	0	0	360
014	401413Q	SR 14 Traveler Information, 164th Ave to NW 6th Ave	17, 18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,400	0	0	0	0	0	1,400
090	509018Q	I-90/Snoqualmie Pass to Vantage - Install VMS and Traffic Cameras	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	497	80	0	0	0	0	0	577
090	509050Q	I-90/Snoqualmie Summit and Ryegrass - Traveler Information	05, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	175	0	0	0	0	0	175
090	609004Q	I-90/Sprague Rest Area Traveler Information	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	31	144	0	0	0	0	0	175

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
090	609011Q	I-90 & US 2 Variable Message Signs Replacement - ITS	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	463	641	0	0	0	0	0	1,104
090	609049Q	I-90 CCTV Upgrades	03, 04, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	120	0	0	0	0	0	120
205	400014Q	I-205 Traveler Information, Padden Pkwy to 134th	17	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	108	1,192	0	0	0	0	0	1,300
503	450313Q	SR 503 Traveler Information - Incident Management and Communications	17, 18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	992	0	0	0	0	0	1,000
522	100011Q	Puget Sound Traffic Map Extension Program	01, 45	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,930	0	0	0	0	0	0	1,930
543	100056Q	SR 543/I-5 to International Bndry.	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	290	0	0	0	0	0	0	290

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Public Transportation Program (V)
(Dollars In Thousands)

Prty	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Public Transportation Program (V)							18,241	51,112	16,777	0	0	0	0	86,130
Reappropriated and Four Year Regional Mobility Grants							18,241	16,065	0	0	0	0	0	34,306
000	2009001	King County Metro, Southeast King County Connectors	05, 31, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,665	1,809	0	0	0	0	0	4,474
000	2009001	City of Seattle, Rainier/Jackson Transit Priority Corridor Improvements	37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,100	900	0	0	0	0	0	4,000
000	2009001	King County Metro, Route 120 Transit Enhancement for Delridge Way/Ambaum	11, 34, 37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,855	378	0	0	0	0	0	2,233
000	2011001	Spokane Transit, Plaza Improvements	03	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,152	200	0	0	0	0	0	1,352
000	2011001	Skagit Transit, Alger Park and Ride	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	558	640	0	0	0	0	0	1,198
001	2011000	City of Shoreline, N 192nd St. to N 205th St BAT Lanes	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,962	2,396	0	0	0	0	0	6,358
002	2011000	City of Tukwila, Tukwila Urban Center - Transit Center	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	557	4,178	0	0	0	0	0	4,735
002	2011001	Kitsap Transit, Poulsbo SR 305/3 Park and Ride	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	167	1,733	0	0	0	0	0	1,900
003	2011000	King County Metro, South Kirkland Park and Ride Expansion	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	485	540	0	0	0	0	0	1,025
004	2011001	Pierce Transit, 112th and Pacific/SR 7 Transit Access Improvements	29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	140	1,677	0	0	0	0	0	1,817
005	2011000	Sound Transit, S 200th Intermodal Station and park and ride	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,600	1,614	0	0	0	0	0	5,214
Current Biennium Regional Mobility Grants							0	35,047	16,777	0	0	0	0	51,824
001	2013001	Sound Transit, Clean Green Fleet Replacement	01, 30, 36, 37, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	0	0	0	0	0	5,000
002	2013002	City of Ridgefield, Ridgefield Interstate 5/State Route 501 Interchange	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,295	0	0	0	0	0	1,295
002	2013010	Kitsap Transit, SR 305 Interchange Improvements at Suquamish Way Park an	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	801	1,525	0	0	0	0	2,326

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Public Transportation Program (V)
(Dollars In Thousands)

Prty	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
003	2013002	King County Metro, I-405 Corridor Managing Demand	01, 11, 37, 41, 45, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	942	1,456	0	0	0	0	2,398
004	2013002	Community Transit, Double Decker Buses	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,978	0	0	0	0	0	3,978
005	2013002	Intercity Transit, Tumwater/DuPont/Lakewood Express Bus Service	02, 20, 22, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,936	1,375	0	0	0	0	4,311
006	2013002	Intercity Transit, Olympia-Seattle Express Bus Service	02, 20, 22, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	530	640	0	0	0	0	1,170
007	2013002	King County Metro, Rapid Ride F Line Service Extension	37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,286	1,547	0	0	0	0	2,833
008	2013002	Seattle DOT, 23rd Avenue Transit Improvements	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,000	0	0	0	0	0	4,000
009	2013002	C-TRAN, Fourth Plain Bus Rapid Transit	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	3,000
010	2013002	Pierce Transit, SR 7/Pacific Avenue Peak Hour Service Expansion	27, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,106	1,264	0	0	0	0	2,370
011	2013003	Skagit Transit, Everett Connector	38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	940	0	0	0	0	0	940
012	2013010	Ben Franklin Transit, Park and Ride Richland	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	593	0	0	0	0	0	593
013	2013010	Yakima Transit, Firing Center Park and Ride Lot Expansion	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	240	0	0	0	0	0	240
014	2013010	Spokane Transit, Central City Line	03	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	1,700	0	0	0	0	2,200
015	2013011	Community Transit, Mukilteo Park and Ride Plus	21, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	5,000	0	0	0	0	6,000
016	2013003	Island, Skagit and Whatcom Transits, Tri County Connector	10, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,300	0	0	0	0	0	2,300
017	2013010	City of Tukwila, Urban Center Pedestrian Bridge	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,600	2,270	0	0	0	0	6,870

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Washington State Ferries Capital Program (W)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Washington State Ferries Capital Program (W)							838,172	379,013	339,938	226,826	155,520	193,155	2,102,769	4,235,393
WSF - Administrative and Systemwide							40,778	25,776	17,607	14,554	15,912	17,790	375	132,792
000	998951A	WSF/Administrative Support - Allocated to W2	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,709	8,322	2,636	2,696	3,876	5,975	0	38,214
000	L2000006	Vessel Project Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,839	3,423	3,396	3,522	3,653	3,787	0	22,620
000	L2000041	Reservation System	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,775	2,172	80	0	0	0	0	6,027
000	L2000042	Communications	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,665	1,854	0	0	0	0	0	3,519
000	L2200083	ADA Visual Paging Project	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	902	1,298	0	0	0	0	0	2,200
959	L1000016	Primavera Project Management System	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	905	311	323	335	348	361	375	2,958
959	L2000007	Terminal Project Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,759	5,908	5,059	5,353	5,641	5,935	0	38,655
999	998901J	WSF/Administrative Support - Allocated to W1	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,224	2,488	6,113	2,648	2,394	1,732	0	18,599
WSF - Emergency Repairs							20,072	4,935	4,000	4,000	4,000	4,000	0	41,007
000	999910K	Emergency Repair	26, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20,072	4,935	4,000	4,000	4,000	4,000	0	41,007
WSF - New Vessels							401,224	191,385	73,000	0	0	0	0	665,609
000	944470A	64-Car Class Ferry Construction	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	208,551	861	0	0	0	0	0	209,412
000	L1000030	144 Auto Vessel	26, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	72,132	461	0	0	0	0	0	72,593
000	L1000063	#3 - 144-capacity Vessel	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	50,000	73,000	0	0	0	0	123,000
000	L2200038	#1 - 144-capacity Vessel	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	86,433	47,724	0	0	0	0	0	134,157
000	L2200039	#2 - 144-capacity Vessel	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34,108	92,339	0	0	0	0	0	126,447
WSF - Terminal Improvements							87,372	29,841	37,484	44,108	0	0	24,831	223,636
020	900012L	Port Townsend Tml Improvement	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,059	187	0	0	0	0	0	2,246
020	900022J	Lopez Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	108	576	0	0	0	0	0	684
020	900024G	Shaw Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	45	0	0	0	0	0	56
020	900026Q	Orcas Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	138	207	1,041	0	0	0	0	1,386
020	900028V	Friday Harbor Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	885	141	0	0	0	0	0	1,026
020	902017M	Coupeville (Keystone) Tml Improvement	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,396	74	0	0	0	0	0	1,470
020	902020D	Anacortes Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,139	2,257	0	0	0	0	248	23,644

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
104	910413R	Edmonds Tml Improvement	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11,513	376	200	220	0	0	0	12,309
104	910414S	Kingston Tml Improvement	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	96	100	0	0	0	0	0	196
160	900005N	Fauntleroy Tml Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	259	371	0	0	0	0	0	630
160	900006T	Vashon Tml Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,077	136	0	0	0	0	0	5,213
160	916008S	Southworth Tml Improvement	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	313	386	0	0	0	0	0	699
163	900001H	Point Defiance Tml Improvement	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	864	125	0	0	0	0	0	989
163	900002H	Tahlequah Tml Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	333	57	0	0	0	0	740	1,130
304	930410U	Bremerton Tml Improvement	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	261	62	0	0	0	0	0	323
305	900040O	Eagle Harbor Maint Facility Improvement	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,066	45	0	0	0	0	0	2,111
305	930513H	Bainbridge Island Tml Improvement	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,869	108	0	0	0	0	0	1,977
519	900010M	Seattle Tml Improvement	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,134	1,805	0	0	0	0	0	9,939
525	952515P	Mukilteo Tml Improvement	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30,673	20,301	36,243	43,888	0	0	0	131,105
525	952516S	Clinton Tml Improvement	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	178	95	0	0	0	0	23,843	24,116
998	998925A	Security System Upgrades Placeholder for W1	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,387	0	0	0	0	0	2,387
WSF - Terminal Preservation							90,502	35,252	156,178	77,360	69,005	61,572	366,489	856,358
020	900012K	Port Townsend Tml Preservation	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,485	958	0	0	2,339	11,464	6,944	35,190
020	900022I	Lopez Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,490	7	0	0	0	0	8,672	17,169
020	900024F	Shaw Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,451	0	0	0	0	0	2,808	5,259
020	900026P	Orcas Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,516	1,098	0	94	395	278	6,458	13,839
020	900028U	Friday Harbor Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	186	2,775	3,692	8,026	888	0	2,835	18,402
020	902017K	Coupeville (Keystone) Tml Preservation	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,599	248	1,947	2,510	0	0	11,120	17,424
020	902020C	Anacortes Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,310	687	9,085	2,127	751	2,376	52,485	72,821
104	910413Q	Edmonds Tml Preservation	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,187	0	9	0	0	221	21,961	23,378
104	910414P	Kingston Tml Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,785	1,340	598	0	152	1,429	22,484	28,788
160	900005M	Fauntleroy Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	0	0	1,486	2,127	26,346	25,244	55,210
160	900006S	Vashon Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,014	1,547	12,409	6	197	1,455	14,668	31,296
160	916008R	Southworth Tml Preservation	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	326	1,439	14,011	2,990	47	41	4,526	23,380

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Washington State Ferries Capital Program (W)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
163	900001G	Point Defiance Tml Preservation	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44	3,193	0	0	0	397	11,638	15,272
163	900002G	Tahlequah Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	685	0	0	0	338	530	12,981	14,534
304	930410T	Bremerton Tml Preservation	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	308	3,010	0	0	112	1,222	25,767	30,419
305	900040N	Eagle Harbor Maint Facility Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	33,274	0	0	0	0	883	37,499	71,656
305	930513G	Bainbridge Island Tml Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	495	4,561	12	42	1,238	754	38,853	45,955
519	900010L	Seattle Tml Preservation	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,704	14,389	114,398	60,079	60,421	13,919	51,381	322,291
525	952515O	Mukilteo Tml Preservation	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,361	0	6	0	0	147	252	4,766
525	952516R	Clinton Tml Preservation	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,275	0	11	0	0	110	7,913	9,309
WSF - Vessel Improvements							12,604	7,886	1,120	1,200	1,281	1,380	1,350,479	1,375,950
000	944401E	MV Issaquah Improvement	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	223	204	56	60	64	69	987	1,663
000	944402E	MV Kittitas Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	394	146	56	60	64	69	986	1,775
000	944403E	MV Kitsap Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	515	50	56	60	64	69	987	1,801
000	944404E	MV Cathlamet Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	205	169	56	60	64	69	987	1,610
000	944405F	MV Chelan Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	383	101	56	60	64	69	987	1,720
000	944406E	MV Sealth Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	266	140	56	60	64	69	987	1,642
000	944410G	MV Evergreen St Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	374	121	0	0	0	0	0	495
000	944412D	MV Klahowya Improvement	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	540	195	56	60	64	69	987	1,971
000	944413C	MV Tillikum Improvement	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	574	206	56	60	64	69	987	2,016
000	944431E	MV Hyak Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	913	532	56	60	65	69	987	2,682
000	944432H	MV Elwha Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	134	130	56	60	64	69	987	1,500
000	944433E	MV Kaleetan Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	930	187	56	60	64	69	987	2,353
000	944434E	MV Yakima Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	380	287	56	60	64	69	986	1,902
000	944441C	MV Walla Walla Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,481	198	56	60	64	69	987	2,915
000	944442C	MV Spokane Improvement	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,726	153	56	60	64	69	987	3,115
000	944451D	MV Hiyu Improvement	27, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	50	0	0	0	0	0	57
000	944452C	MV Rhododendron Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	61	0	0	0	0	0	0	61
000	944476B	MV Chetzemoka Improvements	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	441	56	60	64	69	987	1,677
000	944499F	MV Puyallup Improvement	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	332	385	56	60	64	69	987	1,953
000	944499G	MV Tacoma Improvement	23, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,043	150	56	60	64	69	987	2,429

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
000	944499H	MV Wenatchee Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	399	162	56	60	64	69	987	1,797
000	990051X	New Replacement Vessel	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	1,329,032	1,329,032
000	992011B	MV Chetzemoka Improvement (11-13)	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	900	0	0	0	0	0	0	900
000	998951F	Security System Upgrades Placeholder for W2	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,397	0	0	0	0	0	2,397
000	L1000008	144 Auto New Vessel #1 Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	855	855
000	L1100038	LNG Security Planning and Outreach	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	375	725	0	0	0	0	0	1,100
003	L1000009	144 Auto New Vessel #2 Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	854	854
004	944477B	MV Salish Improvements	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	323	173	56	60	64	69	987	1,732
012	944478C	MV Kennewick Improvements	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	126	584	56	60	64	69	987	1,946
WSF - Vessel Preservation							185,620	83,938	50,549	85,604	65,322	108,413	360,595	940,041
000	944401D	MV Issaquah Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,520	1,597	2,820	4,485	173	10,211	11,647	38,453
000	944402D	MV Kittitas Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,952	1,103	1,843	3,343	3,714	7,199	18,607	44,761
000	944403D	MV Kitsap Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,754	5,991	801	1,191	2,086	12,499	3,503	29,825
000	944404D	MV Cathlamet Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,068	6,676	1,369	461	2,311	8,425	11,004	34,314
000	944405D	MV Chelan Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,286	5,270	2,110	1,339	4,866	2,378	14,299	39,548
000	944406D	MV Sealth Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,673	987	2,451	5,355	2,373	4,050	18,209	42,098
000	944410F	MV Evergreen St Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,368	10	0	0	0	0	0	2,378
000	944412C	MV Klahowya Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,627	2,489	3,442	1,122	302	3,263	2,966	19,211
000	944413B	MV Tillikum Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,686	1,340	1,042	4,281	631	107	6,369	17,456
000	944431D	MV Hyak Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,870	23,737	8,773	1,232	168	5,677	17,316	72,773
000	944432G	MV Elwha Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,327	3,706	3,154	4,399	14,621	303	14,930	51,440
000	944433D	MV Kaleetan Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,754	4,429	5,222	2,933	1,923	2,176	20,183	51,620
000	944434D	MV Yakima Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,916	6,913	702	1,553	8,523	996	9,383	41,986
000	944441B	MV Walla Walla Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	28,916	4,458	414	2,339	506	7,336	22,076	66,045
000	944442B	MV Spokane Preservation	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	26,729	1,992	6,998	1,462	1,188	2,879	13,312	54,560
000	944451C	MV Hiyu Preservation	27, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	585	10	0	0	0	0	0	595
000	944471A	MV Chetzemoka Preservation	26, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	221	2,472	1,581	6,427	485	8,050	19,236
000	944499C	MV Puyallup Preservation	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,238	3,850	540	16,517	943	5,711	31,784	64,583

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Washington State Ferries Capital Program (W)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
000	944499D	MV Tacoma Preservation	23, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,819	5,666	643	11,791	1,200	9,694	41,431	79,244
000	944499E	MV Wenatchee Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,532	3,479	4,890	12,379	821	6,006	46,908	81,015
000	L1000006	144 Auto New Vessel #1 Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	249	2,964	7,137	14,050	24,400
000	L1000007	144 Auto New Vessel #2 Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	249	2,964	7,137	5,608	15,958
002	944477A	MV Salish Preservation	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	7	231	4,345	4,276	2,212	13,047	24,118
010	944478B	MV Kennewick Preservation	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	7	632	2,998	2,342	2,532	15,913	24,424

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Rail Program (Y)							204,956	484,897	355,440	17,057	20,300	28,300	25,900	1,136,850
Freight Rail - Track Improvements							1,213	32	5,000	0	0	0	0	6,245
000	F01030C	Bellingham - Waterfront Restoration	40, 42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	470	25	5,000	0	0	0	0	5,495
000	L1000053	Port of Royal Slope Improvements	09, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	743	7	0	0	0	0	0	750
Freight Rail - Track Preservation							19,575	3,215	855	855	550	550	1,650	27,250
000	744201A	Hoquiam Horn Spur Railroad Track Improvement Proj. (2009 RLR&I)	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	356	0	0	0	0	0	356
000	F01111A	Palouse River and Coulee City RR - Acquisition	06, 07, 09, 12, 13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	15,319	16	0	0	0	0	0	15,335
000	F01111B	Palouse River and Coulee City RR - Rehabilitation	06, 07, 09, 12, 13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,256	2,843	855	855	550	550	1,650	11,559
Freight Rail - Train Investments							1,507	339	127	0	0	0	0	1,973
000	701301A	Statewide - Washington Produce Rail Car Pool	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,507	339	127	0	0	0	0	1,973
Freight Rail - Grant Program							881	4,001	2,750	2,750	2,750	2,750	8,250	24,132
000	700410A	Cooperative Agricultural Producers, Inc. "Co-Ag" (2013 FRAP)	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	340	0	0	0	0	0	340
000	710112A	Clark County - Vancouver to Barberton Rail Improvements (2013 FRAP)	17	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	675	0	0	0	0	0	675
000	710420A	Spokane County - Geiger Spur (2011 FRAP)	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	198	0	0	0	0	0	0	198
000	711311A	Maytown Sand & Gravel LLC (2013 FRAP)	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,021	0	0	0	0	0	1,021
000	727310A	Port of Walla Walla Build/Relocate Tracks (2013 FRAP)	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	751	0	0	0	0	0	751
000	740510A	Cascade and Columbia River Railroad (2011 FRAP)	07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	683	1	0	0	0	0	0	684
000	F01001A	Statewide - Emergent Freight Rail Assistance Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	51	2,750	2,750	2,750	2,750	8,250	19,301
000	L2220046	Lincoln County Economic Development (FRAP 2013)	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,162	0	0	0	0	0	1,162

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Freight Rail - Loan Program							776	7,699	5,000	5,000	5,000	5,000	16,000	44,475
000	711010H	Tacoma Rail - Yard Tracks 8 & 9 (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	823	0	0	0	0	0	823
000	711010I	Tacoma Rail - Taylor Way Track Rehabilitation (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,105	0	0	0	0	0	1,105
000	711010J	Tacoma Rail - West Loop Track (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	516	0	0	0	0	0	516
000	711010K	Tacoma Rail - East Loop Track (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	773	0	0	0	0	0	773
000	711010L	Tacoma Rail - Port Pass Track Upgrade (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	251	0	0	0	0	0	251
000	711010M	Tacoma Rail - North Yard Track Upgrade (2013 FRIB)	27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	367	0	0	0	0	0	367
000	727310B	Port of Walla Walla Build/Relocate Tracks (2013 FRIB)	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	251	0	0	0	0	0	251
000	F01000A	Statewide - Freight Rail Investment Bank	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	776	1,949	5,000	5,000	5,000	5,000	16,000	38,725
000	L1100064	Port of Everett (FRIB 2013)	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	900	0	0	0	0	0	900
000	L2200082	Tacoma Rail Yard Track Rail Relay (2012 FRIB)	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	364	0	0	0	0	0	364
000	L2220052	City of Richland Horn Rapids Rail Siding Construction (2013 FRIB)	08	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	0	0	0	0	0	400
Passenger Rail - Track Improvements							124,502	31,695	0	0	0	0	0	156,197
000	P01005A	Vancouver - Rail Bypass and W 39th Street Bridge	18, 49	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	96,558	23,072	0	0	0	0	0	119,630
000	P01008C	Tacoma - Bypass of Pt. Defiance	02, 27, 28, 29	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	15,791	874	0	0	0	0	0	16,665
000	P01105A	Blaine - Customs Facility Siding	42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,092	7,710	0	0	0	0	0	9,802
000	P01201A	King Street Station - Track Improvements	11, 37	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	10,061	39	0	0	0	0	0	10,100
Passenger Rail - Train Investments							6,141	2,858	0	0	0	0	0	8,999
000	P02001A	Cascades Train Sets - Overhaul	11	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	6,141	2,858	0	0	0	0	0	8,999

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Passenger Rail - High Speed Rail Grant Investments							50,361	435,058	341,708	8,452	12,000	20,000	0	867,579
000	700000C	Amtrak Cascades New Train Set (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	31,500	7,272	0	0	0	0	38,772
000	700000E	ARRA Program Management	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,551	28,143	16,860	452	0	0	0	53,006
000	700000F	Corridor Reliability Supplemental Work (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41	9,124	7,192	0	0	0	0	16,357
000	700001C	New Locomotives (8) (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	30,033	17,368	0	0	0	0	47,401
000	727016A	West Vancouver Freight Access Project (ARRA)	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,887	13,359	0	0	0	0	0	15,246
000	751021A	Vancouver - New Middle Lead (ARRA)	18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	84	7,260	2,413	0	0	0	0	9,757
000	752000A	Corridor Reliability Upgrades - North__(ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	28	20,577	34,218	0	0	0	0	54,823
000	754041A	Blaine - Swift Customs Facility Siding (ARRA)	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,656	0	0	0	0	0	4,656
000	798999F	ARRA Unallocated Contingency	27	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	10,150	13,645	0	0	0	0	23,795
000	L2200027	Higher Speed Rail Reserve - State funds	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	8,000	12,000	20,000	0	40,000
000	P01101A	Mt Vernon - Siding Upgrade	10	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,833	8,375	0	0	0	0	0	10,208
005	730220A	Tacoma- D to M Street Connection (ARRA)	27, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	21,600	0	0	0	0	0	21,600
005	730310A	Tacoma- Point Defiance Bypass (ARRA)	02, 27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,220	35,944	52,032	0	0	0	0	90,196
005	750610A	Tukwila Station (FY09 Residual)	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125	8,050	0	0	0	0	0	8,175
005	751014A	Advanced Signal System (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	990	51,646	5,577	0	0	0	0	58,213
005	751020A	Vancouver- Yard Bypass Track (ARRA)	18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	323	21,773	5,375	0	0	0	0	27,471
005	751030A	Kelso Martin's Bluff- New Siding (ARRA)	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	537	10,340	22,819	0	0	0	0	33,696
005	751031A	Kelso Martin's Bluff- Toteff Siding Extension (ARRA)	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	315	16,235	18,890	0	0	0	0	35,440
005	751032A	Kelso Martin's Bluff- Kelso to Longview Jct. (ARRA)	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	870	36,511	82,214	0	0	0	0	119,595
005	751040A	Corridor Reliability Upgrades- South (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,019	61,743	11,019	0	0	0	0	87,781
005	754021A	Everett- Storage Track (ARRA)	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,857	1,682	0	0	0	0	0	3,539
005	770220A	Seattle- King Street Station Track Upgrades (ARRA)	37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	6,351	44,814	0	0	0	0	51,165
005	770230A	King Street Station Seismic Retrofit (FY2010)	11, 37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16,681	6	0	0	0	0	0	16,687

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Local Programs Program (Z)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Local Programs Program (Z)							60,703	75,482	9,809	9,809	9,809	9,809	9,809	185,230
SR 20, Island County - Safety Improvements							108	788	0	0	0	0	0	896
020	L2200040	Parker Road - SR 20 Realign and Transit Park	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	108	788	0	0	0	0	0	896
SR 522, Seattle to Monroe - Corridor Improvements							650	1,100	0	0	0	0	0	1,750
522	L1000055	SR 522 Improvements / 61st Ave NE and NE 181st Street	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	650	1,100	0	0	0	0	0	1,750
Studies & System Analysis							591	1,409	0	0	0	0	0	2,000
432	L1000056	SR 432 Rail Realignment and Highway Improvements	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	591	1,409	0	0	0	0	0	2,000
FMSIB Projects							9,481	5,765	0	0	0	0	0	15,246
000	01F035A	S 228th Street Extension & Grade Separation	31, 33, 42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,358	3,265	0	0	0	0	0	8,623
000	1LP902F	Strander Blvd/SW 27th St Connection	11	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,123	2,500	0	0	0	0	0	6,623
Improvement - Park & Rides							2,463	37	0	0	0	0	0	2,500
000	1LP604E	Island Transit Park and Ride Development	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,463	37	0	0	0	0	0	2,500
Safety - Intersection & Spot Improvements							15	660	0	0	0	0	0	675
000	L1000052	South Wapato and McDonald Road Intersection Safety	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15	485	0	0	0	0	0	500
303	330324A	SR 303/Ridgetop Blvd - Install Signal	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	175	0	0	0	0	0	175
Safety - Rest Areas							0	3,126	0	0	0	0	0	3,126
101	3LP187A	US 101/Northeast Peninsula Safety Rest Area - New Facility	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,126	0	0	0	0	0	3,126
Safety - Roadside Improvements							1,750	1,050	0	0	0	0	0	2,800
516	L2000017	SR 516/Wax Rd to 185th Ave SE - Improvements	47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,750	1,050	0	0	0	0	0	2,800

LEAP Transportation Document 2014-2 ALL PROJECTS as developed March 10, 2014
2013-15 Biennium -- 2014 Supplemental
Local Programs Program (Z)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source			Prior	2013-15	2015-17	2017-19	2019-21	2021-23	Future	Total
				TPA	Nickel	Other								
Road Preservation - Asphalt							2,576	1,201	0	0	0	0	0	3,777
908	1LP611A	SR 908 - Pavement Rehabilitation	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,576	1,201	0	0	0	0	0	3,777
Local Programs - Improvement Projects							1,993	7,456	1,809	1,809	1,809	1,809	1,809	18,494
000	L1100047	Alder Avenue Reconstruction/8th Street to 5th Street	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	486	0	0	0	0	0	500
000	L1100049	Scott Avenue Reconnection Project	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	2,000
000	L2200043	City of Auburn - 8th and R street NE Intersection Improvement	47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17	83	0	0	0	0	0	100
000	L2200088	City of Covington, 156th/160th Rehab	47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	380	0	0	0	0	0	380
000	L2200089	City of Bellingham - Slater Road Bridge	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	350	0	0	0	0	0	350
000	L2220054	San Juan County Guard Rail	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	50	0	0	0	0	0	50
000	RVRSIDE	Riverside Ave Extension Project.	03, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	577	1,823	0	0	0	0	0	2,400
998	0LP500Z	State Infrastructure Bank	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,360	1,809	1,809	1,809	1,809	1,809	1,809	12,214
999	L1000032	Lake Forest Park Park and Ride	32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	25	475	0	0	0	0	0	500
Local Programs - Pedestrian Safety							41,076	52,890	8,000	8,000	8,000	8,000	8,000	133,966
101	L1100046	Pedestrian Lighting for Chehalis River Bridge	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	443	0	0	0	0	0	445
998	0LP600P	Pedestrian Safety/Safe Route to Schools	99	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41,074	52,447	8,000	8,000	8,000	8,000	8,000	133,521
Total All Projects							12,621,022	4,948,365	2,820,166	1,211,120	970,832	928,888	4,543,406	28,043,799