

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Management & Facilities Program (D)
(Dollars In Thousands)

		Funding Source														Total		
Rte	Project	Project Title	Leg Dist	TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
Highway Management & Facilities Program (D)								32,917	92,484	7,601	6,724	6,353	6,552	6,599	6,648	0	198,105	
Facility Improvements								2,047	1,804	1,854	1,899	1,376	1,423	1,470	1,519	0	21,387	
000	D311701	NPDES Facilities Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	495	250	250	250	250	250	250	250	0	2,245	
000	D399301	Olympic Region Headquarters Facility Site Debt Service	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	573	575	576	573	1	0	0	0	0	6,128	
999	D300701	Statewide Administrative Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	979	979	1,028	1,076	1,125	1,173	1,220	1,269	0	13,014	
Facility Preservation								6,387	48,183	5,747	4,825	4,977	5,129	5,129	5,129	0	92,656	
000	D398136	NPDES Facilities Construction and Renovation	04, 05, 09, 22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	66	0	0	0	0	0	0	0	0	1,139	
000	D398898	Existing Facilities Building Codes Compliance	05, 22, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	458	0	0	0	0	0	0	0	0	2,063	
000	L2000287	Northwest Region Headquarters Renovation	32	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,764	43,662	1,074	0	0	0	0	0	0	46,500	
999	D309701	Preservation and Improvement Minor Works Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,099	4,521	4,673	4,825	4,977	5,129	5,129	5,129	0	42,954	
Other								24,466	42,497	0	0	0	0	0	0	0	0	70,539
000	L1000151	Olympic Region Maintenance and Administration Facility	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	15,166	42,497	0	0	0	0	0	0	0	58,539	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Management & Facilities Program (D)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source													Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	L2000079	Euclid Ave Administration Facility Consolidation Project	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,300	0	0	0	0	0	0	0	0	0	12,000
Traffic Ops - ITS & Operation Enhancements								17	0	0	0	0	0	0	0	0	0	13,523
000	100010T	Northwest Region TMC Improvements	32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	17	0	0	0	0	0	0	0	0	0	13,523

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33		Future
Highway Improvements Program (I)							2,218,271	3,067,089	2,692,797	2,254,119	1,888,571	1,353,154	720,335	299,735	350,231	25,083,060	
Puget Sound Major Corridor Investments							87	0	0	0	0	0	0	0	0	0	396
162	L2000107	SR 162 Study/Design	02, 25, 31	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	87	0	0	0	0	0	0	0	396	
SR 3, Mason/Kitsap County - Improvements							6,486	9,908	25,410	31,300	0	0	0	0	0	0	97,595
003	300344D	SR 3/Belfair Area - Widening and Safety Improvements	35	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,385	8	0	0	0	0	0	0	26,485	
003	L2000176	SR 3/SR 304 Interchange Modification	26	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,801	0	0	0	0	0	0	0	4,200	
003	T30400R	SR 3 Freight Corridor	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	300	9,900	25,410	31,300	0	0	0	0	66,910	
I-5 / SR 16, Tacoma Area - HOV & Corridor Improvements							390,919	301,568	204,319	67,373	0	0	0	0	77,840	1,975,946	
005	300504A	I-5/Tacoma HOV Improvements	25, 27, 29	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	236,363	136,568	89,319	17,373	0	0	0	0	77,840	1,478,546
005	M00100R	I-5 JBLM Corridor Improvements	02, 22, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	152,428	165,000	115,000	50,000	0	0	0	0	0	494,400
016	L2000175	SR 16/Corridor Congestion Study	26, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,128	0	0	0	0	0	0	0	0	3,000
I-5, Lewis County Area - Corridor Improvements							17,342	4,032	10,020	45,525	10,000	20,000	20,500	0	0	0	279,566
005	400508W	I-5/Mellen Street I/C to Grand Mound I/C - Add Lanes	20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,185	32	0	0	0	0	0	0	0	152,966
005	L2000204	I-5/North Lewis County Interchange	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	10,000	20,000	20,500	0	0	50,500
005	L2000223	I-5/Rebuild Chamber Way Interchange Improvements	20	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	14,157	4,000	10,020	45,525	0	0	0	0	0	76,100

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total		
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
I-5, Olympia Freeway							50,626	24,000	0	0	0	0	0	0	0	0	0	76,500
005	L1100110	I-5/Marvin Road/SR 510 Interchange	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	50,626	19,500	0	0	0	0	0	0	0	72,000	
005	L1000231	I-5 Corridor from Mounts Road to Tumwater	02, 22, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,500	0	0	0	0	0	0	0	4,500	
I-5, Puget Sound Area - Improvements							33,472	66,105	68,000	30,000	48,000	13,000	26,000	0	19,367	419,684		
005	100502B	I-5/SR 161/SR 18 Interchange Improvements - Stage 2	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	228	0	0	0	0	0	0	0	0	1,902	
005	100521W	I-5/NB Seneca St to SR 520 - Mobility Improvements	37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,173	15,955	0	0	0	0	0	0	0	21,234	
005	100536D	I-5/SR 525 Interchange Phase	21, 32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	19,367	20,010		
005	300596T	I-5/SR 510 to SR 512 - Mobility Improvements	02, 22, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	193	0	0	0	0	0	0	0	0	22,423	
005	800502K	I-5/SR 161/SR 18 - Interchange Improvements	30	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,243	0	0	0	0	0	0	0	0	89,276	
005	L2000139	I-5/156th NE Interchange in Marysville	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	3,000	13,000	26,000	0	0	42,000	
005	L2000160	I-5/Ship Canal Noise Wall	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	400	3,100	0	0	0	0	0	0	3,500	
005	L2000229	I-5 Peak Hour Use Lanes and Interchange Improvements	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,900	44,600	29,900	0	0	0	0	0	0	84,400	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source													Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
005	T20400R	I-5 Federal Way - 30 Triangle Vicinity Improvements		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	10,000	30,000	45,000	0	0	0	0	85,000
005	T20700SC	I-5/116th Street and 88th Street Interchanges - Improvements	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	18,735	5,150	25,000	0	0	0	0	0	0	49,939
I-5, SW Washington - Corridor Improvements								584	0	0	10,400	74,800	12,500	0	0	0	218,661
005	400506H	I-5/NE 134th St Interchange (I-5/I-205) - Rebuild	18, 49	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	219	0	0	0	0	0	0	0	0	85,698
005	400510A	I-5/SR 432 Talley Way Interchanges - Rebuild	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15	0	0	0	0	0	0	0	0	34,913
005	L2000099	I-5/Mill Plain Boulevard	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	10,400	74,800	12,500	0	0	0	97,700
005	L2000259	Replacement Bridge on Interstate 5 across the Columbia River	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	350	0	0	0	0	0	0	0	0	350
I-5, Vancouver - Columbia River Crossing								0	8,750	0	0	0	0	0	0	0	8,750
000	G2000088	I-5/Columbia River Bridge	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	8,750	0	0	0	0	0	0	0	8,750
I-5, Whatcom/Skagit County - Improvements								4,050	8,500	9,000	10,100	0	0	0	0	0	31,650
005	L1000099	I-5/Slater Road Interchange - Improvements	40, 42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,000	9,000	10,100	0	0	0	0	0	21,100
005	L2000119	I-5/Northbound on-ramp at Bakerview	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,500	6,500	0	0	0	0	0	0	0	10,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
005	L2000255	I-5/Exit 274 Interchange	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	550	0	0	0	0	0	0	0	0	550	
SR 9, Snohomish County - Corridor Improvements								14,012	55,479	49,800	87,500	25,500	0	0	0	5,847	344,148	
009	100900F	SR 9/212th St SE to 176th St SE, Stage 3 - Add Lanes	01	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	91	0	0	0	0	0	0	0	0	53,543	
009	100904B	SR 9/176th Street SE to SR 96 - Widening	01, 44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,026	12,348	0	0	0	0	0	0	0	22,076	
009	100914G	SR 9/SR 96 to Marsh Rd - Add Lanes and Improve Intersections	01, 44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27	0	0	0	0	0	0	0	0	29,534	
009	100916G	SR 9/Lake Stevens Way to 20th St SE - Improve Intersection	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	47	0	0	0	0	0	0	0	0	11,803	
009	100921G	SR 9/SR 528 - Improve Intersection	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	5,847	5,847		
009	100922G	SR 9/84th St NE (Getchell Road) Improve Intersection	39, 44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	36	0	0	0	0	0	0	0	0	6,745	
009	N00900R	SR 9/Snohomish River Bridge Replacement	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	5,300	23,800	87,500	25,500	0	0	0	0	142,100	
009	N92040R	SR 9/SR 204 Interchange	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,785	34,831	26,000	0	0	0	0	0	0	69,500	
009	L1000240	SR 9/South Lake Stevens Road Roundabout	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	0	0	3,000	
US 12, Tri-Cities to Walla Walla - Corridor Improvements								35,764	118,000	16,000	0	0	0	0	0	0	0	247,113

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future			
012	501203X	US 12/Frenchtown Vicinity to Walla Walla - Add Lanes	16	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	140	0	0	0	0	0	0	0	0	0	51,652	
012	501210T	US 12/Nine Mile Hill to Woodward Canyon Vic - Build New Highway	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,775	0	0	0	0	0	0	0	0	0	5,337	
012	501212I	US 12/SR 124 Intersection - Build Interchange	16	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	63	0	0	0	0	0	0	0	0	0	21,317	
012	T20900R	US-12/Walla Walla Corridor Improvements	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	33,786	118,000	16,000	0	0	0	0	0	0	0	168,807	
US 12, Yakima Area - Improvements								0	0	0	0	0	0	0	0	0	37,084	38,439	
012	501208J	US 12/Old Naches Highway - Build Interchange	15	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	37,084	0	38,439	
SR 14, Clark/Skamania County - Corridor Improvements								13,030	42,380	7,365	0	0	0	0	0	0	0	0	112,705
014	401409W	SR 14/Camas Washougal - Add Lanes and Build Interchange	18	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	101	0	0	0	0	0	0	0	0	0	48,553	
014	L1000157	SR 14 Access Improvements	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,193	4,980	0	0	0	0	0	0	0	0	7,500	
014	L2000074	SR 14/ Wind River Junction	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,373	4,215	0	0	0	0	0	0	0	0	8,252	
014	L2000102	SR 14/I-205 to SE 164th Ave - Auxiliary Lanes	17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,918	18,500	3,000	0	0	0	0	0	0	0	25,500	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
014	L2220062	SR 14/Bingen Overpass	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,445	14,685	4,365	0	0	0	0	0	0	22,900
SR 16, Tacoma - New Narrows Bridge								0	0	0	0	0	0	0	57,593	0	57,593
016	TNBO01A	SR16/ Repayment of Sales Tax for New Tacoma Narrows Bridge	26, 28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	57,593	0	57,593
SR 17, Moses Lake Vicinity - Improvements								43	0	0	0	0	0	0	0	0	105
017	201701G	SR 17/Adams Co Line - Access Control	09	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	43	0	0	0	0	0	0	0	0	105
SR 18, Auburn to I-90 - Corridor Widening								195	25,900	0	0	0	0	0	0	0	32,049
018	101822A	SR 18/Issaquah/Hobart Rd to Tigergate - Add Lanes	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	51	0	0	0	0	0	0	0	0	3,026
018	101826A	SR 18/Tigergate to I-90 - Add Lanes	05	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44	0	0	0	0	0	0	0	0	3,023
018	L1000199	SR 18 Widening - Issaquah/Hobart Rd to Raging River	05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	25,900	0	0	0	0	0	0	0	26,000
SR 20, Island County - Safety Improvements								138	24	9	12	3	0	0	0	0	3,678
020	L2200042	SR 20 Race Road to Jacob's Road	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	138	24	9	12	3	0	0	0	0	3,678
SR 20, West Skagit County - Improvements								11,792	0	0	0	0	0	0	0	0	13,400
020	L1000112	SR 20/Sharpes Corner Vicinity Intersection	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11,792	0	0	0	0	0	0	0	0	13,400

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
SR 24, Yakima to Hanford - Improvements								3	0	0	0	0	0	0	0	0	50,524
024	502402E	SR 24/I-82 to Keys Rd - Add Lanes	15	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	0	0	0	0	0	0	0	0	50,524
SR 28/285, Wenatchee Area - Improvements								2,198	7,350	24,700	28,900	22,000	0	0	0	0	170,428
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 type="checkbox"/>	<input checked="" type="checkbox"/>	493	0	0	0	0	0	0	0	0	40,075
028	202801J	SR 28/E Wenatchee - Access Control	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	841	2,200	0	0	0	0	0	0	0	3,041
028	202802J	SR 28/Wenatchee to I-90 - Study	12, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	35	0	0	0	0	0	0	0	0	102
028	202802V	SR 28/E End of the George Sellar Bridge - Construct Bypass	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	70	0	0	0	0	0	0	0	0	28,273
028	T10300R	SR 28 East Wenatchee Corridor Improvements	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	250	4,050	18,700	15,500	20,000	0	0	0	0	58,500
285	228501X	SR 285/W End of George Sellar Bridge - Intersection Improvements	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9	0	0	0	0	0	0	0	0	17,437
285	L2000061	SR 28/SR 285, North Wenatchee Area Improvements	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	500	1,100	6,000	13,400	2,000	0	0	0	0	23,000
I-82, Yakima To Oregon								19,970	41,540	4,631	44,776	15,106	0	0	0	0	170,200

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
082	5082010	I-82/Valley Mall Blvd - Rebuild Interchange	15	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22	0	0	0	0	0	0	0	0	0	34,803
082	5082015	I-82/South Union Gap I/C - Improvements	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	535	0	0	0	0	0	0	0	0	0	3,219
082	508208M	I-82/Red Mountain Vicinity - Pre-Design Analysis	08, 16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	601	557	0	0	0	0	0	0	0	0	2,962
082	508208O	I-82/US 12 Interchange to Yakima Ave - Add lanes and Replace Bridges	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	203	235	0	0	0	0	0	0	0	0	2,003
082	L2000123	I-82/ EB WB On and Off Ramps	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	17,100	17,300	0	0	0	0	0	0	0	0	34,400
082	T104000	I-82 West Richland - Red Mountain Interchange	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,509	23,448	100	0	0	0	0	0	0	0	28,400
082	T21100R	I-82 Yakima - Union Gap Economic Development Improvements	14, 15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	4,531	44,776	15,106	0	0	0	0	0	64,413
I-90, Snoqualmie Pass - Corridor Improvements								91,891	41,377	101,443	182,523	97,523	523	523	0	0	991,321	
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"/>	<input type="checkbox"/>	82,638	4,877	1,743	523	523	523	523	0	0	0	564,921
090	M00500R	I-90 Snoqualmie Pass - Widen to Easton	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,253	36,500	99,700	182,000	97,000	0	0	0	0	0	426,400

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source													Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
I-90, Spokane Area - Corridor Improvements							13,535	27,650	100	0	0	9,090	5,410	0	0	61,523	
090	609049B	I-90/Spokane to Idaho State Line - Corridor Design	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,285	0	0	0	0	0	0	0	8,023	
090	L2000094	I-90/Medical Lake & Geiger Interchanges	06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	8,000	18,500	100	0	0	0	0	0	26,600	
090	L2000122	I-90/Barker to Harvard - Improve Interchanges & Local Roads	04	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,250	9,150	0	0	9,090	5,410	0	0	26,900	
I-90, Western Washington - Improvements							12,137	61,675	0	0	0	0	0	0	0	75,500	
090	L2000124	I-90/Front Street IJR	05	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,300	0	0	0	0	0	0	0	2,300	
090	L2000201	I-90/Eastgate to SR 900 - Corridor Improvements	05, 41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,837	61,675	0	0	0	0	0	0	73,200	
US 97, Chelan Falls to Toppenish - Safety Improvements							3,009	0	0	0	0	0	0	0	0	3,919	
097	L2000163	Dolarway Intersection Improvements	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,009	0	0	0	0	0	0	0	3,919	
SR 99, Seattle - Alaskan Way Viaduct							387,651	192,163	0	0	0	0	0	0	0	3,376,584	
099	809936Z	SR 99/Alaskan Way Viaduct - Replacement	11, 36, 37, 43	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	375,150	188,642	0	0	0	0	0	0	3,333,776	
099	809940B	SR 99/Viaduct Project - Construction Mitigation	11, 32, 36, 37, 43, 46	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12,500	3,521	0	0	0	0	0	0	38,691	
099	L1000034	Alaskan Way Viaduct - Automatic Shutdown	11, 36, 37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	4,117	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total		
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
US 101/104/112, Olympic Peninsula/SW WA - Improvements							5,381	506	0	0	0	0	0	0	0	0	4,451	63,442
101	310101F	US 101/Dawley Rd Vic to Blyn Highway - Add Climbing Lane	24	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	2,276	3,218	
101	310102F	US 101/Gardiner Vicinity - Add Climbing Lane	24	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	2,175	2,560	
101	310107B	US 101/Shore Rd to Kitchen Rd - Widening	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	95	0	0	0	0	0	0	0	0	51,059	
101	310116D	US 101/Lynch Road - Safety Improvements	35	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	192	0	0	0	0	0	0	0	0	1,005	
101	L2000161	US 101/Lynch Road Intersection Improvements	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,000	0	0	0	0	0	0	0	0	5,000	
101	L2000279	US 101/Lower Hoh Road Intersection Improvements	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	94	506	0	0	0	0	0	0	0	600	
SR 161, Pierce County - Corridor Improvements							1,139	0	0	0	0	0	0	0	0	0	31,386	84,556
161	316118A	SR 161/24th St E to Jovita - Add Lanes	30, 31	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	194	0	0	0	0	0	0	0	0	52,068	
161	316118C	SR 161/36th to Vicinity 24th St E - Widen to 5 lanes	25, 31	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	31,386	31,386		
161	L1100048	31st Ave SW Overpass - Improvements	25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	945	0	0	0	0	0	0	0	0	1,102	
SR 167, Renton to Puyallup Corridor Improvements							2,493	60	0	0	0	0	0	0	0	0	0	83,931

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
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"/>	<input type="checkbox"/>	2,493	60	0	0	0	0	0	0	0	0	83,931
SR 167, Tacoma to Puyallup - New Freeway								133,651	265,100	395,400	266,000	313,000	300,000	200,000	0	0	1,875,500	
167	M00600R	SR 167/SR 509 Puget Sound Gateway	25, 27, 30, 31, 33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	133,651	265,100	395,400	266,000	313,000	300,000	200,000	0	0	1,875,500	
I-205, Vancouver Area - Corridor Improvements								3,064	0	0	50,000	0	0	0	0	0	90,265	
005	L1000111	I-5/179th St Interchange	17, 18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	50,000	0	0	0	0	0	50,500	
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"/>	<input checked="" type="checkbox"/>	2,564	0	0	0	0	0	0	0	0	39,765	
SR 240, Richland Vicinity - Corridor Improvements								217	5,000	0	0	0	0	0	0	0	46,473	
240	524002G	SR 240/Richland Y to Columbia Center I/C - Add Lanes	08	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	0	0	41,021	
240	524003S	SR 240/Kingsgate Way - Signalize Intersection	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	212	0	0	0	0	0	0	0	0	452	
240	L2000202	SR 240/Richland Corridor Improvements	08	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	5,000	0	0	0	0	0	0	0	5,000	
SR 305/SR 304, Bremerton Vicinity - Corridor Improvements								10,700	18,900	7,200	0	0	0	0	0	0	36,800	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
305	N30500R	SR 305 Construction - Safety & Mobility Improvements	23	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10,700	18,900	7,200	0	0	0	0	0	0	0	36,800
SR 395, Ritzville to Pasco - Corridor Improvements								5,000	10,000	0	0	0	0	0	0	0	0	15,000
395	L2000128	US 395/Safety Corridor Improvements	09, 16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,000	10,000	0	0	0	0	0	0	0	0	15,000
US 395, Spokane - North Spokane Corridor								87,187	164,017	209,000	202,900	173,000	61,000	0	0	0	0	1,108,609
395	600010A	US 395/North Spokane Corridor	03, 04, 06, 07	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19,733	17	0	0	0	0	0	0	0	0	229,709
395	M00800R	US 395 North Spokane Corridor	03, 04, 07	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	67,454	164,000	209,000	202,900	173,000	61,000	0	0	0	0	878,900
I-405, Lynnwood to Tukwila - Corridor Improvements								195,701	506,913	246,000	160,000	10,000	225,000	0	0	13,816	2,488,552	
405	140504C	I-405/SR 167 Interchange - Direct Connector	11, 37	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	296	0	0	0	0	0	0	0	0	13,816	41,618
405	840502B	I-405/SR 181 to SR 167 - Widening	11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	157	42	0	0	0	0	0	0	0	0	140,044
405	840541F	I-405/I-90 to SE 8th St - Widening	41	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	0	0	0	0	0	0	0	0	179,816
405	840551A	I-405/NE 8th St to SR 520 Braided Ramps - Interchange Improvements	41, 48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	203,268

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
405	8BI1001	I-405/South Renton Vicinity Stage 2 - Widening (Nickel/TPA)	11, 37, 47	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	35	0	0	0	0	0	0	0	0	0	164,275
405	8BI1002	I-405/Kirkland Vicinity Stage 2 - 48 Widening (Nickel/TPA)	01, 41, 45,	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,589	1,200	0	0	0	0	0	0	0	0	342,741
405	8BI1006	I-405/Renton to Bellevue Widening and Express Toll Lanes	11, 37, 41	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	4,136	0	0	0	0	0	0	0	0	0	21,656
405	L1000110	I-405/NE 132nd Interchange - Totem Lake	01, 45	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	8,000	54,000	21,000	0	0	0	0	0	0	0	83,000
405	L1000163	I-405 NB Hard Shoulder Running -- SR 527 to I-5	01, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,222	36	0	0	0	0	0	0	0	0	11,586
405	L2000234	I-405/SR 522 to I-5 Capacity Improvements	01, 21, 32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,960	62,000	5,000	0	0	0	0	0	0	0	75,001
405	M00900R	I-405/Renton to Bellevue - Corridor Widening	11, 37, 41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	167,305	384,425	220,000	160,000	10,000	225,000	0	0	0	0	1,225,337
405	L1000250	I-405/ 44th Gateway Signage and Green-Scaping Improvements	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	210	0	0	0	0	0	0	0	0	210
SR 500, Vancouver to Orchards - Corridor Improvements								36	0	0	0	0	0	0	0	0	0	45,098
500	450000A	SR 500/St Johns Blvd - Build Interchange	49	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	36	0	0	0	0	0	0	0	0	0	45,098

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33		Future
SR 502, I-5 to Battle Ground - Corridor Improvements							2,944	0	0	0	0	0	0	0	0	0	82,799
502	450208W	SR 502/I-5 to Battle Ground - Add Lanes	17, 18	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,944	0	0	0	0	0	0	0	0	82,799
SR 509, SeaTac to I-5 - Corridor Completion							6	0	0	0	0	0	0	0	0	0	31,347
509	850901F	SR 509/I-5 to Sea-Tac Freight & Congestion Relief	33	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	0	0	0	0	0	0	0	0	31,347
SR 510, Yelm - New Freeway							3,502	31,413	23,587	0	0	0	0	0	0	0	87,849
510	351025A	SR 510/Yelm Loop - New Alignment	02	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	0	0	0	0	0	0	0	0	29,349
510	T32700R	SR 510/Yelm Loop Phase 2	02	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,500	31,413	23,587	0	0	0	0	0	0	58,500
SR 518, Burien to Tukwila - Corridor Improvements							12,411	0	0	0	0	0	0	0	0	0	13,515
518	T32800R	SR 518 Des Moines Interchange Improvement	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,411	0	0	0	0	0	0	0	0	13,515
SR 520, Seattle to Redmond - Corridor Improvements							279,440	505,582	409,642	329,088	391,649	31,880	31,880	15,940	0	4,681,568	
520	1B11001	SR 520/Bellevue Corridor Improvements - East End	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	68	0	0	0	0	0	0	0	0	2,576
520	8B11003	SR 520/ Bridge Replacement and HOV (Nickel/TPA)	43, 48	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	61,699	28,882	0	0	0	0	0	0	0	2,679,890
520	8B11009	SR 520/Repayment of Sales Tax for Bridge Replacement	43, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	15,940	31,880	31,880	31,880	31,880	15,940	0	159,400

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
520	L1000033	Lake Washington Congestion Management	43, 48	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	288	0	0	0	0	0	0	0	0	0	86,931
520	L1000098	SR 520/124th St Interchange (Design and Right of Way)	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	19,800	21,100	0	0	0	0	0	0	0	40,900
520	L1100101	SR 520/148th Ave NE Overlake Access	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,980	60,120	4,900	0	0	0	0	0	0	0	68,000
520	M00400R	SR 520 Seattle Corridor Improvements - West End	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	214,405	396,224	367,702	297,208	359,769	0	0	0	0	0	1,643,315
520	L1000255	SR 520 Sound Mitigation Study	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	556	0	0	0	0	0	0	0	0	556
SR 522, Seattle to Monroe - Corridor Improvements								1,464	325	0	0	5,000	5,000	0	0	0	0	178,946
522	152201C	SR 522/I-5 to I-405 - Multimodal Improvements	01, 46	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7	31	0	0	0	0	0	0	0	0	22,566
522	152234E	SR 522/Snohomish River Bridge to US 2 - Add	01, 39	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	707	294	0	0	0	0	0	0	0	0	145,630
522	NPARADI	SR 522/Paradise Lk Rd Interchange & Widening on SR 522 (Design/Engineering)	01	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	750	0	0	0	5,000	5,000	0	0	0	0	10,750
SR 531, Smokey Point Vicinity - Improvements								212	4,900	10,900	23,500	0	0	0	0	0	0	41,179

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future			
531	153160A	SR 531/43rd Ave NE to 67th Ave. NE - Widening	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	212	0	0	0	0	0	0	0	0	0	1,879	
531	L1000114	SR 531/43rd Ave NE to 67th Ave NE - Corridor Improvements	10, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	4,900	10,900	23,500	0	0	0	0	0	0	39,300	
SR 532, Camano Island to I-5 - Corridor Improvements								6,413	0	0	0	0	0	0	0	0	0	86,191	
532	053255C	SR 532/Camano Island to I-5 Corridor Improvements (TPA)	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,413	0	0	0	0	0	0	0	0	0	86,191	
SR 539, Bellingham North - Corridor Improvements								141	0	0	16,000	24,000	0	0	0	0	0	0	47,501
539	153915A	SR 539/Lynden- Aldergrove Port of Entry Improvements	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	141	0	0	0	0	0	0	0	0	0	7,501	
539	L2000118	SR 539/Guide Meridian	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	16,000	24,000	0	0	0	0	0	40,000	
SR 542, Bellingham Vicinity - Corridor Improvements								1	0	0	0	0	0	0	0	0	0	0	5,826
542	154205G	SR 542/Everson Goshen Rd Vic to SR 9 Vic - Intersections Improvements	42	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	5,826	
SR 704, Lakewood Vicinity - New Freeway								0	0	0	0	0	0	0	0	0	18,256	40,900	
704	370401A	SR 704/Cross Base Highway - New Alignment	02, 28	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	0	18,256	40,900		
Complete Puget Sound Core HOV System - Multiple Highways								567	17,712	30,921	0	0	0	0	0	0	0	0	49,200

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total		
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
167	316706C	SR 167/SR 410 to SR 18 - Congestion Management	25, 30, 31	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	567	17,712	30,921	0	0	0	0	0	0	49,200	
Future Unprogrammed Project Reserves								14,000	10,140	12,538	19,099	112,086	138,939	111,609	193,500	103,500	715,411	
998	099902F	Environmental Retrofit Project Reserve - Fish Barrier Passage	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	2,088	41,434	32,439	90,000	0	165,961	
998	099902I	Safety Project Reserve - Collision Reduction	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	28,023	26,252	20,752	28,050	28,050	131,127	
998	099902J	Safety Project Reserve - Collision Prevention	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	65,385	61,253	48,418	65,450	65,450	305,956	
998	099902K	Environmental Retrofit Project Reserve - Stormwater Runoff	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	2,249	3,429	3,705	0	0	0	0	10,383	
998	099902N	Project Reserve - Noise Reduction	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	140	114	3,000	0	0	0	0	0	3,254	
998	099902Q	Environmental Retrofit Project Reserve - Chronic Environment Deficiency	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,000	0	175	2,670	2,885	0	0	0	0	8,730	
998	099905Q	Future Local Funds for Improvement Program	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	90,000	
Other								15,323	59,607	60,600	4,500	0	0	0	0	0	0	154,244

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	000015R	Dept of Revenue - Sales Tax on Projects on Federal/Tribal land	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13	0	0	0	0	0	0	0	0	99	
000	0B1100A	Mobility Reappropriation for Projects Assumed to be Complete	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	0	0	14,136	
018	L1000120	SR 18 Eastbound Off-Ramp	30, 31, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,160	11,840	0	0	0	0	0	0	0	15,000	
099	L1000176	SR 99/I-5 Interchange - Fife	25, 27, 30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	500	
125	L2000170	SR 125/9th Street Plaza - Intersection Improvements	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	398	3,502	0	0	0	0	0	0	0	3,900	
241	L2000280	SR 241/Sunnyside Vicinity Improvements	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	0	0	1,500	
395	L2000127	US 395/Ridgeline Intersection	08, 16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	17,000	0	0	0	0	0	0	0	21,000	
432	L2000091	SR 432 Longview Grade Crossing	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,500	14,400	60,600	4,500	0	0	0	0	0	85,000	
527	L1000173	SR 527 Pedestrian Safety Project - The Parker & Quincy Memorial Pathway	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	230	570	0	0	0	0	0	0	0	800	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
900	L2000238	SR 900 Pedestrian Safety	37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	318	0	0	0	0	0	0	0	332	
016	L1000275	SR 16/ Gig Harbor Transportation Congestion Relief Improvements	26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	950	0	0	0	0	0	0	0	950	
026	L1000271	Confluence Parkway Environmental Impact Statement	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	1,000	
097	L1000267	US 97 Safe Passage	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	0	0	0	0	0	0	0	1,500	
104	L1000244	SR 104/ 40th Place NE Roundabout	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	650	0	0	0	0	0	0	0	650	
104	L1000259	SR 104 Realignment- Kingston	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,630	0	0	0	0	0	0	0	1,630	
162	L1000276	SR 162/410 Interchange Design and Right of Way Project	31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,047	0	0	0	0	0	0	0	1,047	
507	L1000230	SR 507 at Vail Road- roundabout	02	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,200	0	0	0	0	0	0	0	4,200	
516	L1000238	SR 516/ 185th Ave SE to 192nd Ave SE	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	1,000	
Studies & System Analysis								2,555	1,150	0	0	0	0	0	0	0	0	4,973

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
000	100098U	WA-BC Joint Transportation Action Plan - Int'l Mobility & Trade Corridor	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	212	200	0	0	0	0	0	0	0	0	741
002	L1000158	US 2 Trestle IJR	44	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,992	950	0	0	0	0	0	0	0	0	3,501
003	300310S	SR 3/SR 16 Gorst Practical Design - Planning Study	26, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	216	0	0	0	0	0	0	0	0	0	415
523	L1000059	SR 523 Corridor Study	32	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	135	0	0	0	0	0	0	0	0	0	316
Improvement - Program Support Activities								28,963	28,963	29,570	30,182	30,787	31,389	32,037	32,702	33,371	379,353	
000	095901X	Set Aside for Improvement Program Support Activities - Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	28,963	28,963	29,570	30,182	30,787	31,389	32,037	32,702	33,371	379,353	
Safety - Interchange Improvements (New & Rebuilt)								5,828	0	0	0	0	0	0	0	0	0	9,993
105	L2200092	SR 150/No-See-Um Road Intersection - Realignment	12	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,328	0	0	0	0	0	0	0	0	0	8,493
525	L2000252	SR 525 Improvements - Freeland Vicinity	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	0	0	0	1,500
Safety - Interchange, Intersection & Spot Improvements								10,576	83,750	128,947	4,550	0	6,000	24,000	0	0	0	259,581
002	200201J	US 2/East Wenatchee N - Access Control	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	59	0	0	0	0	0	0	0	0	0	359
002	N00200R	US Hwy 2 Safety	39	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,100	2,600	14,300	0	0	0	0	0	0	0	19,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
020	L2000169	SR 20/Oak Harbor to Swantown Roundabout	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	6,000	24,000	0	0	30,000	
026	L2000057	SR 26/Dusty to Colfax - Add Climbing Lanes	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,050	4,550	4,550	0	0	0	0	0	11,150	
026	L2000236	SR 26 & US 195 Safety Improvements	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	416	0	0	0	0	0	0	0	0	416	
090	L1000113	I-90/SR 18 Interchange Improvements	05	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	73,100	71,900	0	0	0	0	0	0	150,000	
097	209703H	US 97/North of Brewster - Passing Lane	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	1,459	
526	N52600R	SR 526 Corridor Improvements	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,000	6,000	38,197	0	0	0	0	0	0	47,197	
Safety - Median Cross Over Protection								0	2,500	2,500	0	0	0	0	0	0	0	5,000
101	L1000247	Morse Creek Barrier	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,500	2,500	0	0	0	0	0	0	5,000	
Safety - Pedestrian & Bicycle Improvements								543	0	0	0	0	0	0	0	0	0	4,328
000	OBI1002	Pedestrian & Bicycle Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	46	0	0	0	0	0	0	0	0	3,474	
162	316218A	SR 162/Orting Area - Construct Pedestrian Evacuation Crossing	02	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	497	0	0	0	0	0	0	0	0	854	
Safety - Roadside Improvements								12,362	4,700	0	0	0	0	0	0	0	0	18,650
195	L2000058	US 195/Colfax to Spangle - Add Passing Lane	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10,062	0	0	0	0	0	0	0	0	11,650	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
501	L2000117	SR 501/I-5 to Port of Vancouver	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,300	4,700	0	0	0	0	0	0	0	7,000	
Environmental - Fish Barrier Removal & Chronic Deficiencies								117,466	219,343	516,287	526,978	533,030	495,817	268,375	0	5,313	2,819,687	
000	OBI4004	Chronic Environmental Deficiency Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,933	5,023	2,030	10,375	14,394	36	0	0	0	63,255	
109	310918A	SR 109/Moclips River Bridge - Replace Bridge	24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	0	5,313	6,071	
998	OBI4001	Fish Passage Barrier	99	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	108,533	214,000	514,257	516,603	518,636	495,781	268,375	0	0	2,750,041	
006	L1000232	SR6 Culvert Replacement	19, 20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	320	0	0	0	0	0	0	0	320	
Environmental - Noise Walls & Noise Mitigation								2,910	1,218	887	0	0	0	0	0	0	0	9,934
000	OBI4002	Noise Wall & Noise Mitigation Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,709	1,218	887	0	0	0	0	0	0	4,814	
005	800524Z	I-5/Ship Canal Bridge - Noise Mitigation Study	43	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1	0	0	0	0	0	0	0	0	4,920	
395	L2000253	US 395/N Yelm Street - Noise Study	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	0	0	200	
Environmental - Stormwater & Mitigation Sites								10,848	6,109	9,514	4,849	3,087	3,016	1	0	0	54,598	
000	OBI4003	Stormwater & Mitigation Site Improvements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,455	4,429	8,543	3,904	3,000	3,000	0	0	0	35,808	
000	OBI4ENV	Environmental Mitigation Reserve - Nickel/TPA	99	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,515	1,680	971	945	87	16	1	0	0	11,997	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)		
005	400506M	I-5/Chehalis River Flood Control	20	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,878	0	0	0	0	0	0	0	0	0	6,793	
WSF - Terminal Improvements								500	0	0	0	0	0	0	0	0	0	500	
104	L2000246	SR 104 Realignment for Ferry Traffic	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500	
Unknown								135,793	82,780	78,507	78,064	0	0	0	0	0	0	0	503,784
000	OBI2010	Collision Prevention	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	94,776	57,732	54,954	54,645	0	0	0	0	0	0	352,154	
000	OBI2011	Collision Reduction	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40,619	24,743	23,553	23,419	0	0	0	0	0	0	150,927	
090	509016O	I-90/Canyon Rd Interchange - EB Ramp Terminal Improvements	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	398	305	0	0	0	0	0	0	0	0	703	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

		Funding Source														Total		
Rte	Project	Project Title	Leg Dist	TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
Highway Preservation Program (P)								931,055	777,058	778,502	1,048,367	999,322	1,011,747	1,082,194	908,274	492,524	9,484,270	
SR 104, Hood Canal Bridge								163	0	0	0	0	0	0	0	0	0	6,095
104	310407D	SR104/Port Angeles Graving Dock Settlement and Remediation	24	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	163	0	0	0	0	0	0	0	0	6,095	
SR 167, Renton to Puyallup Corridor Improvements								1	0	0	0	0	0	0	0	0	841	
167	L2000187	SR 167/HOT Lanes Tolling Equipment R&R	11, 33, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	841	
Other								10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	90,000	
000	L1000198	Preservation Activities	98	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	90,000	
Preservation - Emergency Relief Projects								28,417	20,136	20,000	20,000	20,000	20,000	20,000	20,000	20,000	241,904	
000	OBP3001	Emergency Relief Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,168	0	0	0	0	0	0	0	0	38,834	
112	311240A	SR 112/Deep Creek to West Twin River - Unstable Slope Corridor Study	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21	21	0	0	0	0	0	0	0	422	
410	541002R	SR 410/Nile Valley Landslide - Establish Interim Detour	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125	86	0	0	0	0	0	0	0	14,634	
410	541002T	SR 410/Nile Valley Landslide - Reconstruct Route	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	103	29	0	0	0	0	0	0	0	8,014	
998	099960K	Emergency Slide 99 & Flood Reserve		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	20,000	180,000	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Preservation - Major Drainage							16,677	19,342	21,183	20,000	24,000	38,849	39,002	45,002	14,000	246,278	
000	OBP3004	Major Drainage Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,677	5,342	7,183	0	0	0	0	0	23,425	
998	099902D	Other Facilities Project Reserve - Major Drainage/Electrical Systems	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	6,000	10,000	24,849	25,002	31,002	0	96,853
998	099906Q	Set Aside for Local funds - Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	36,000	
998	099907Q	Set Aside for Federal Discretionary Funds - Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000	90,000	
Preservation - Major Electrical							1,241	4,013	10,512	21,179	11,919	6,095	34,133	0	0	95,875	
000	OBP3003	Major Electrical Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,241	4,013	6,812	5,587	155	0	0	0	24,591	
405	1405RRT	I-405/Bellevue to Lynwood R&R - Preservation	01, 45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,700	15,592	11,764	6,095	34,133	0	0	71,284
Preservation - Program Support Activities							53,615	66,615	62,906	64,206	65,495	66,774	68,154	69,567	70,992	839,222	
999	095901W	Set Aside for Preservation Program Support Activities	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	53,615	66,615	62,906	64,206	65,495	66,774	68,154	69,567	70,992	839,222
Preservation - Rest Areas							4,586	2,514	3,599	2,871	1,851	1,850	1,850	1,100	350	27,969	
000	OBP3005	Rest Areas Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,676	1,741	1,729	1,728	750	750	750	750	0	15,868

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source													Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	
005	100555B	I-5/Smokey Point NB/SB Safety Rest Area - RV Sewage System Rehab	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	110	0	0	0	0	0	0	127
998	099960P	Statewide Safety Rest Area Minor Projects and Emergent Needs	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	504	350	350	350	350	350	350	350	350	4,659
999	099915E	Safety Rest Areas with Sanitary Disposal - Preservation Program	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,406	423	1,410	793	751	750	750	0	0	7,315
Preservation - Unstable Slopes								17,165	4,415	2,588	6,797	20,957	6,000	6,000	16,002	0	130,135
000	OBP3002	Unstable Slopes Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15,254	4,415	2,588	6,797	20,957	6,000	6,000	16,002	0	127,708
012	401206E	US 12/Rimrock Lake Vicinity - Stabilize Slope	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,911	0	0	0	0	0	0	0	0	2,427
Preservation - Weigh Stations								9,231	5,000	5,001	7,160	7,730	0	0	0	0	34,894
000	OBP3006	Weigh Stations Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,231	5,000	5,001	7,160	7,730	0	0	0	0	34,894
Road Preservation - Asphalt								168,913	109,658	104,481	316,928	324,252	348,486	379,146	381,788	0	2,424,785
000	OBP1002	Asphalt Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	147,617	107,397	101,830	315,841	324,252	348,486	379,146	381,788	0	2,365,887
002	200202F	US 2/Leavenworth Vicinity - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	64	418	1,087	0	0	0	0	0	1,569

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
002	600228R	US 2/Jct I-90 to Euclid Ave - Paving	03, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,198	0	0	0	0	0	0	0	0	0	4,434
005	100551B	I-5 SB 88th St Off Ramp Vicinity to SR 531 SB On Ramp Vicinity -	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,378	0	0	0	0	0	0	0	0	0	4,030
005	100553X	I-5/NB SR 531 Vic to Portage Creek Bridge Vic - Paving	10, 38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17	0	0	0	0	0	0	0	0	0	1,149
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 type="checkbox"/>	<input checked="" type="checkbox"/>	492	0	0	0	0	0	0	0	0	0	645
012	501214J	US 12/SR 128 Vicinity to Snake River Bridge - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,486	0	0	0	0	0	0	0	0	0	1,541
012	501214K	US 12/Cameron St Vicinity to Dayton Ave Vicinity - Paving	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	375	642	0	0	0	0	0	0	0	0	1,017
012	501214T	US 12/Indian Creek Vic to Wildcat Creek Bridge Vic - Paving	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,742	0	0	0	0	0	0	0	0	0	2,995
012	501215B	US 12/E Pasco to Tank Farm Road - Paving	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17	0	0	0	0	0	0	0	0	0	1,021
020	102047A	SR 20/Alta Vista Dr to SR 9 - Paving	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,858	0	0	0	0	0	0	0	0	0	1,998
028	202800A	SR 28/East Wenatchee Area - Paving	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19	0	0	0	0	0	0	0	0	0	2,199

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
028	202801H	SR 28/E Wenatchee to Rock Island - Pave	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	79	0	0	0	0	0	0	0	0	0	3,379
082	508208K	I-82/Valley Mall Blvd Vic to Yakima River Bridge - Paving	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	564	0	0	0	0	0	0	0	0	0	1,777
090	109051C	I-90/WB Mercer Slough to W Lake Sammamish Parkway - Paving	41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	5,827
090	109079B	I-90/SR 202 I/C to S Fork Snoqualmie River - Paving	05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	0	0	0	0	0	0	0	0	0	2,567
097	509702N	US 97/Satus Creek Vicinity - Paving	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	2,029
099	109970N	SR 99/SR 525 Interchange Vic to Lincoln Way Vic - Paving	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	117	0	0	0	0	0	0	0	0	0	1,898
129	512901X	SR 129/2nd Street to Highland Ave - Paving	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34	0	0	0	0	0	0	0	0	0	1,648
290	629000O	SR 290/Hamilton St to Mission Ave - Paving	03	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,118	2	0	0	0	0	0	0	0	0	2,120
290	629001K	SR 290/Sullivan Rd to Idaho State Line - Paving	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	15	0	0	0	0	0	0	0	0	0	4,466

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
525	152526B	SR 525/Bayview Road Vic to Lake Hancock - Paving	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,148	0	0	0	0	0	0	0	0	0	3,417
526	152601B	SR 526/SR 525 to Boeing Access Rd Vic - Paving	21, 38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,195	0	0	0	0	0	0	0	0	0	1,235
539	153900P	SR 539/I-5 to Kellogg Road - Paving	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,553	2,233	0	0	0	0	0	0	0	3,786
904	690400J	SR 904/Mullenix Rd to Betz Rd - Paving	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,418	0	0	0	0	0	0	0	0	0	2,151
Road Preservation - Chip Seal								52,970	67,502	95,852	18,289	0	0	0	0	0	0	307,101
000	OBP1001	Chip Seal Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	52,970	67,502	95,852	18,289	0	0	0	0	0	0	307,101
Road Preservation - Concrete/Dowel Bar Retrofit								143,692	49,092	67,861	48,469	32,290	0	0	0	0	0	515,684
000	OBP1003	Concrete Roadways Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	56,929	39,475	18,756	29,710	32,290	0	0	0	0	0	269,796
005	800515C	Concrete Rehabilitation Program (Nickel)	11, 32, 37, 43, 46	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	76,450	3,782	49,105	18,759	0	0	0	0	0	0	193,823
090	5BP1001	I-90/Concrete Rehabilitation (Nickel)	13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,313	5,835	0	0	0	0	0	0	0	0	52,065
Road Preservation - Safety Features								171,864	146,138	183,823	194,836	194,060	194,060	194,060	30,000	30,000	30,000	1,416,312
000	OBP3007	Preservation of Highway Safety Features	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,050	9,958	19,763	30,776	30,000	30,000	30,000	30,000	30,000	30,000	231,209

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	L1100071	Highway System 99 Preservation		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	162,814	136,180	164,060	164,060	164,060	164,060	164,060	0	0	1,185,103	
Bridge Preservation - Repair								179,499	202,801	115,740	213,281	179,667	263,360	274,848	279,814	343,880	2,252,681	
000	OBP2002	Bridge Repair 99 Preservation		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	120,005	135,207	105,290	203,014	173,476	245,243	250,329	266,049	0	1,655,450	
000	L1000068	Structurally 98 Deficient and At Risk Bridges		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,599	23,282	0	0	0	0	0	0	0	53,300	
005	100521Z	I-5/Downtown 37, 43 Seattle - Expansion Joint Replacement		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,215	0	0	0	0	0	0	0	0	4,256	
016	TNBPRES	SR 16/Tacoma 26, 28 Narrows Bridge R&R - Preservation		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	918	7,906	7,156	481	2,292	1,280	2,899	245	0	24,043	
099	109947B	SR 99/Aurora 36, 43 Bridge - Painting		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,982	13,839	0	0	0	0	0	0	0	46,795	
101	410110P	Astoria-Megler 19 Bridge - South End Painter		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,507	0	0	0	0	0	0	0	0	19,681	
107	L2000116	SR 107/Chehalis 19 River Bridge (S. Montesano Bridge) Approach and Rail Repair		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,556	16,023	0	0	0	0	0	0	0	21,848	
155	L2000203	SR 155/Omak 07 Bridge Rehabilitation		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	3,000	8,000	0	0	0	0	0	11,000	
241	L2000174	SR 241/Mabton 15 Bridge		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,970	6,000	0	0	0	0	0	0	0	11,970	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
520	152099V	SR 520/Evergreen Point Floating Bridge R&R - Preservation	43, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,747	544	294	1,786	3,899	16,837	21,620	13,520	343,880	404,338	
Bridge Preservation - Replacement								34,612	19,996	54,093	45,356	43,839	51,272	50,000	50,000	3,302	530,554	
000	OBP2001	Bridge Replacement Preservation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19,741	2,168	53,776	43,756	36,939	49,772	50,000	50,000	0	332,463	
002	200201K	US 2/Wenatchee River Bridge - Replace Bridge	12	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	8,604	
004	400411A	SR 4/Abernathy Creek Br - Replace Bridge	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	1,600	6,900	1,500	0	0	0	10,000	
006	400612A	SR 6/Rock Creek Br E - Replace Bridge	19, 20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	55	1	0	0	0	0	0	0	0	10,130	
006	400612B	SR 6/Rock Creek Br W - Replace Bridge	19, 20	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44	0	0	0	0	0	0	0	0	7,261	
006	400694A	SR 6/Willapa River Br - Replace Bridge	19	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	0	0	0	0	0	0	0	0	6,960	
009	100934R	SR 9/Pilchuck Creek - Replace Bridge	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	237	0	0	0	0	0	0	0	0	15,611	
012	501211N	US 12/Tieton River W Crossing - Replace Bridge	14	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	0	0	6,015	
012	L2000075	US 12/ Wildcat Bridge Replacement	14	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11,674	0	0	0	0	0	0	0	0	12,000	
021	602110J	SR 21/Keller Ferry Boat - Replace Boat	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	135	0	0	0	0	0	0	0	0	14,215	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33		Future
167	316725A	SR 167/Puyallup River Bridge - Replacement	25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	67	1,091	0	0	0	0	0	0	0	32,251
195	619503K	US 195/Spring Flat Creek - Bridge Replacement	09	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	0	0	0	0	0	0	3,302	3,302	
290	629001D	SR 290/Spokane River E Trent Br - Replace Bridge	03	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,035	16,736	317	0	0	0	0	0	19,871	
529	152908E	SR 529/Ebey Slough Bridge - Replace Bridge	38	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	505	0	0	0	0	0	0	0	33,045	
532	153203D	SR 532/General Mark W. Clark Memorial Bridge - Replace Bridge	10	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	108	0	0	0	0	0	0	0	18,826	
Bridge Preservation - Scour								8,300	1,419	5,921	5,053	5,001	5,001	5,001	5,001	0	42,042
000	OBP2003	Bridge Scour Prevention	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,300	1,419	5,921	5,053	5,001	5,001	5,001	5,001	0	42,042
Bridge Preservation - Seismic Retrofit								18,556	23,381	14,942	53,942	58,261	0	0	0	0	244,860
000	099955H	Seismic Bridges Program - High & Med. Risk (TPA)	99	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	0	0	0	0	0	0	0	51,387	
000	OBP2004	Bridge Seismic Retrofit	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,550	23,381	14,942	53,942	58,261	0	0	0	193,473	
Traffic Ops - ITS & Operation Enhancements								11,553	25,036	0	0	0	0	0	0	0	37,038
000	G2000055	Land Mobile Radio (LMR) Upgrade	98	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11,553	25,036	0	0	0	0	0	0	37,038	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source											Total (incl Prior)	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31		2031-33
Traffic Operations Program (Q)							11,981	12,442	11,817	10,300	10,300	0	0	0	0	71,870
I-90, Spokane Area - Corridor Improvements							761	0	0	0	0	0	0	0	0	905
090	609007Q	Spokane Area Traffic Volume Collection	03, 04, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	600	0	0	0	0	0	0	0	600
240	L2000230	SR 240/Hagen Road - Traffic Lights	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	161	0	0	0	0	0	0	0	305
Safety - Interchange, Intersection & Spot Improvements							10	0	0	0	0	0	0	0	0	953
395	639516Q	US 395/Hawthorne Rd - Intersection Improvements	06, 07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10	0	0	0	0	0	0	0	953
Traffic Ops - CVISN, WIM, & Weigh Stations							68	0	0	0	0	0	0	0	0	4,215
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 type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	3,033
005	000515Q	Expanded CVISN- automated Infrared Roadside	02, 10, 13, 15, 16, 30, 38, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	332
005	000516Q	Expanded CVISN-Replace iSINC WIM Computers	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	66	0	0	0	0	0	0	0	850
Traffic Ops - ITS & Operation Enhancements							8,600	7,873	11,817	10,300	10,300	0	0	0	0	56,365
000	000005Q	Reserve funding for Traffic Operations Capital Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,777	6,321	10,917	10,300	10,300	0	0	0	41,661

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	100015Q	SR 527 & SR 96 Adaptive Signal Control System (County lead)	01, 21, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	120	0	0	0	0	0	0	0	0	0	134
000	100017Q	I-5 & I-90 Ramp Meter Enhancements	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	340	0	0	0	0	0	0	0	0	0	340
000	200004N	Stage 2 - NCR Basin ITS Communication s and Travelers Information	09, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23	0	0	0	0	0	0	0	0	0	361
000	300044Q	Region Wide HAR Improvements and Fiber Expansion	22, 25, 28, 31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	70	0	0	0	0	0	0	0	0	0	764
000	400016T	Vancouver Urban ITS Device Infill	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	94	0	0	0	0	0	0	0	0	0	900
000	400017F	SWR Legacy Fiber Upgrade	17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	54
000	400017Q	Clark County CMAQ VAST Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32	0	0	0	0	0	0	0	0	0	119
000	400017R	SWR Ramp Meter Study 2016 - Vancouver Metro Area	17, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	0	0	0	89
000	400019R	I-5/I-205 Urban Ramp Meter - Phase 1	17, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	509	0	0	0	0	0	0	0	0	0	509
000	400019V	Regional Video Sharing	17, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	150	0	0	0	0	0	0	0	0	0	150
000	600024Q	Eastern Region CCTV Systems - New Installs	04, 07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	0	0	0	200

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
002	200210Q	US 2/W of Stevens Pass Camera installation	12, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	185	0	0	0	0	0	0	0	0	0	185
002	600227Q	US 2/Spotted Rd to I-90 - ITS	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	0	0	0	594
003	L2000254	SR 3 Speed & Crosswalk Signs	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	57	0	0	0	0	0	0	0	0	0	57
005	100515Q	I-5/Northbound vicinity Marysville - Ramp Meters	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	232	506	0	0	0	0	0	0	0	0	866
005	100516Q	I-5/CCTV Enhancement S 188th St to NE 80th St - Camera Installation	11, 30, 33, 37, 43, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	445	3	0	0	0	0	0	0	0	0	450
005	100517Q	I-5/SB NE 45th St to NE 130th St - Ramp Meters	43, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	780	0	0	0	0	0	0	0	0	0	780
005	100522Q	I-5/Mercer Street NB and SB Ramp Meter Systems	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	0	0	0	0	0	0	0	0	0	196
005	100555Q	I-5/North Everett to SR 528 - ITS	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	0	2,371
005	300519Q	I-5/Olympia Area Southbound - Congestion Management	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	550	0	0	0	0	0	0	0	0	550
018	101812Q	SR 18/WB Ramps & SE 304th Street Intersection	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12	0	0	0	0	0	0	0	0	0	61

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
020	202000W	SR20/Waucond a Summit - RWIS and	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	151	0	0	0	0	0	0	0	0	0	295
024	202400Q	NCR Basin ITS Phase 3	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	424	0	0	0	0	0	0	0	0	0	424
167	316706Q	SR 167/SR 410 to SR 18 - ITS	25, 30, 31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	92	900	0	0	0	0	0	0	0	1,000
240	524001Q	SR 240/Jadwin Ave to I-182 - Install Traffic Cameras	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	0	0	0	0	0	0	0	0	0	260
503	450317Q	SR 503 ATIS Infill-I/S Bypass; 4th Plain to Main St. and Signal Study	17, 18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	723	0	0	0	0	0	0	0	0	0	815
512	351207Q	SR 512/SR 7 to I- 5 - Congestion Management	25, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	0	0	0	1,556
512	351207R	SR 512/I-5 to SR 7 EB - Congestion Management	25, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	94	401	0	0	0	0	0	0	0	0	495
527	152711Q	SR 527/Bothell to Dumas Rd - Pedestrian & Bicycle Improvements	01, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	122	0	0	0	0	0	0	0	0	0	129
Traffic Ops - Traveler Information								742	920	0	0	0	0	0	0	0	0	3,983
000	000600Q	Statewide LED Roadway Lighting Energy Reduction Project	01, 05, 10, 21, 22, 38, 39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	325	0	0	0	0	0	0	0	0	0	1,510
002	200208Q	US 2/W of Wenatchee - VMS	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	0	0	0	0	0	0	0	0	0	413

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
014	401412Q	SR 14/Traveler Information Enhancements Phase II	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	0	0	0	375
090	509019Q	I-90/SR 18 Interchange Vic EB - Install VMS	05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	0	0	0	0	0	0	0	0	400
090	609004Q	I-90/Sprague Rest Area Traveler Information	07, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	26	0	0	0	0	0	0	0	0	0	133
090	609006Q	Spokane Area Traffic Volume Collection	03, 04, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	134	0	0	0	0	0	0	0	0	0	151
097	409716Q	US 97/Centerville Rd to Yakima Co - Variable Message Signs	14, 15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	242	0	0	0	0	0	0	0	0	0	481
182	518203Q	I-182/Argent Rd Vicinity EB - Install VMS	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	520	0	0	0	0	0	0	0	0	520
Unknown								1,800	3,649	0	0	0	0	0	0	0	0	5,449
000	400018Q	Centralized Signal System - Joint ATMS throughout Clark County	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	0	0	0	200
000	400019Q	Centralized Signal System Enhancements	17, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	83	369	0	0	0	0	0	0	0	0	452
014	401417Q	SR 14 ATIS Infill; I-5 to Evergreen	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,067	34	0	0	0	0	0	0	0	0	1,101
090	109025Q	I-90/EB E Mercer Way - ITS	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	200	0	0	0	0	0	0	0	0	200

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
090	109062Q	I-90/Highpoint to SR 18 - Fiber Extension	05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	840	0	0	0	0	0	0	0	840	
090	609047Q	I-90/Freeway/Arterial Integrated Corridor Management 2019 - 2021	03, 04, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	550	0	0	0	0	0	0	0	550	
141	414119Q	SR 141/Flashing School Zone Signs	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	0	0	0	0	0	0	0	0	30	
205	420520Q	I-205/NB Mill Plain On-Ramp - Ramp Meter	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	466	0	0	0	0	0	0	0	466	
205	420522Q	I-205/SB Mill Plain and SB 18th St On-Ramps - Ramp Meters	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	240	0	0	0	0	0	0	0	240	
285	228500Q	SR 285/Wenatchee Area - ITS Conduit	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	450	0	0	0	0	0	0	0	450	
503	450317T	SR 503, Fourth Plain to Main Street ITS Device Infill	17, 18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	380	0	0	0	0	0	0	0	0	380	
522	152233Q	SR 522/Fales-Echo Lake Rd Interchange - Ramp Meters	01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	500	
530	153054A	SR 530/Chief Brown Road Vicinity - Flashing Radar Speed Signs	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40	0	0	0	0	0	0	0	0	40	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt	Funding Source															Total		
	Project	Project Title	Leg Dist	TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
	Public Transportation Program (V)							95,102	132,540	69,876	9,132	7,783	8,901	7,990	0	0	359,658	
	Regional Mobility Grants Current Biennium							0	42,708	24,111	0	0	0	0	0	0	0	66,819
0	20190001	Community Transit: Swift BRT Green Line Operating	01,21,38,44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	5,000	0	0	0	0	0	0	10,000	
0	20190002	Intercity Transit: Regional Business to Business Vanpool Program	01,02,05,11,20,22,23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	220	220	0	0	0	0	0	0	440	
0	20190003	Ben Franklin Transit: West Pasco Multimodal Hub	08,09,16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,207	506	0	0	0	0	0	0	3,713	
0	20190004	City of Kent: Rapid Ride Facility Passenger Amenities & Access Improv.	05,11,33,47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,236	6,764	0	0	0	0	0	0	8,000	
0	20190005	City of Tukwila: South King County Regional TDM for Centers & Corridors	11,33,47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	160	0	0	0	0	0	0	0	160	
0	20190006	Island Co. Public Works: Clinton P&R-to-Ferry Terminal Connection Imp.	10,21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	905	0	0	0	0	0	0	1,305	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20190007	Ben Franklin Transit: Duportail Multimodal Hub	08,09,16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,357	1,782	0	0	0	0	0	0	0	3,138
0	20190008	Ben Franklin Transit: Downtown Pasco Multimodal Hub	08,09,16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,552	300	0	0	0	0	0	0	0	1,852
0	20190009	Seattle DOT: Market/45th RapidRide	36,43,46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,000	2,000	0	0	0	0	0	0	0	6,000
0	20190010	Spokane Transit Auth: Cheney HP Transit Cor. Imp. & Vehicle Acquisition	03,06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,303	3,027	0	0	0	0	0	0	0	6,330
0	20190011	City of Burien: Ambaum Blvd and H Line Transit Pathway Improvements	34,36,37,43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	10,000	0	0	0	0	0	0	0	0	10,000
0	20190012	Skagit Transit: Commuter Bus Purchase	10,39,40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,625	0	0	0	0	0	0	0	0	1,625
0	20190013	Intercity Transit: High Perf. Corridor Service Implementation - Ph 1	02,22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,084	1,440	0	0	0	0	0	0	0	4,524
0	20190014	City of Olympia State Capitol Campus TDM	02,17,18,19 ,20,22,24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	160	0	0	0	0	0	0	0	0	160

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20190015	Clark County PTBA - C-TRAN: Southbound I-5 Bus on Shoulder	17,18,49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,900	0	0	0	0	0	0	0	0	4,900
0	20190016	City of Longview- RiverCities Transit:Lexingto n Connector Exp.	19,20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	292	0	0	0	0	0	0	0	0	292
0	20190A19	Spokane County CTR Office: Liberty Lake Shuttle	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	113	68	0	0	0	0	0	0	0	180
0	20190A23	Pierce Transit: Pacific Ave/SR 7 Corridor BRT Stations	25, 26, 27, 28, 29, 30, 31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,100	2,100	0	0	0	0	0	0	0	4,200
Regional Mobility Grants Reappropriated and Four Year								41,207	53,817	2,889	0	0	0	0	0	0	0	99,920
0	20170001	Intercity Transit Route 612 Express Service Expansion	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	993	1,050	0	0	0	0	0	0	0	0	2,043
0	20170002	Skagit Transit Connector Services Expansion Project	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	576	639	0	0	0	0	0	0	0	0	1,216
0	20170003	King County Metro Northgate Transit Center TOD - Access and Facility Imp	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	729	4,512	0	0	0	0	0	0	0	0	5,241

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20170004	King County Metro Route 101 Service Increase: Renton to/from Seattle	46, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,627	1,460	0	0	0	0	0	0	0	0	3,086
0	20170005	King County Metro Eastlake Off-Street Layover Facility	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,760	6,337	0	0	0	0	0	0	0	0	8,097
0	20170007	Spokane Transit Monroe/Regal High Performance Transit (HPT) Corridor Imp	03, 04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,925	2,000	0	0	0	0	0	0	0	0	3,925
0	20170008	King County Metro Renton to Auburn Transit Speed, Reliability & Service	11, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,428	3,496	1,269	0	0	0	0	0	0	0	8,193
0	20170009	Kitsap Transit Silverdale Transit Center	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,300	1,700	0	0	0	0	0	0	0	0	7,000
0	20170010	Intercity Transit Design and Construction - Regional Vanpool Service Ctr	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	3,900	0	0	0	0	0	0	0	0	5,900
0	20170013	King County Metro/Sound Transit Link Station Integration	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	624	1,456	0	0	0	0	0	0	0	0	2,080
0	20170014	Kitsap Transit Wheaton Way Transit Center	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	2,000	0	0	0	0	0	0	0	0	6,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20170016	Grant Transit Moses Lake - Ellensburg Express to CWU	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	170	203	0	0	0	0	0	0	0	0	373
0	20170017	Everett, City of- 80 Stall Park and Ride Expansion	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	500	0	0	0	0	0	0	0	0	750
0	20170018	Grant Transit Moses Lake - Wenatchee Connector to WVC	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	144	170	0	0	0	0	0	0	0	0	314
0	20170020	King County Metro Totem Lake/Kirkland to Bellevue/Eastga te Transit Imp	41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	1,620	0	0	0	0	0	0	0	2,120
0	20170022	Wahkiakum County Health & Human Service Regional Mobility Expand Service	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	222	222	0	0	0	0	0	0	0	0	444
0	20170024	King County Metro Transit Speed & Reliability Hot Spot Imp Program	37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	600	1,400	0	0	0	0	0	0	0	0	2,000
0	20170025	Seattle, City of - Delridge to Burien RapidRide Line	34, 37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	5,000	0	0	0	0	0	0	0	0	10,000
0	20170026	Spokane Transit Upriver Transit Center	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	221	2,779	0	0	0	0	0	0	0	0	3,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20170027	Klickitat County Mt. Adams Express	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	480	320	0	0	0	0	0	0	0	0	800
0	20170029	Pierce Transit S/SR 7 Park-and- Ride/Bus	02	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125	3,875	0	0	0	0	0	0	0	0	4,000
0	20170030	Spokane Transit Spokane Falls CC Transit Station	03, 04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	193	1,935	0	0	0	0	0	0	0	0	2,128
0	20170031	Pullman Transit Increasing Capacity	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	530	0	0	0	0	0	0	0	0	530
0	20170A32	Lake Stevens, City of - US 2 Trestle HOV/Transit Trestle Congestion	38, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	219	1,603	0	0	0	0	0	0	0	0	1,822
0	20150024	Mason Transit - Park and Ride Development	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,742	2,701	0	0	0	0	0	0	0	0	4,750
0	20150009	King County Metro - Park and Ride Efficiency and Access Project	30, 46, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,060	100	0	0	0	0	0	0	0	0	2,595
0	20150106	WSDOT - SR 525 - Pedestrian & Traffic Improvements	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	380	1,772	0	0	0	0	0	0	0	0	2,271
0	20150019	Spokane Transit Authority - West Plains Transit Center	06, 07, 09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,504	1,000	0	0	0	0	0	0	0	0	7,050

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20150008	King County Metro - Route 245 Corridor Speed and Reliability Improvement	42, 45, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	936	656	0	0	0	0	0	0	0	0	2,192
Regional Mobility Grants Contingency (Unfunded)								0	8,968	15,100	0	0	0	0	0	0	0	24,068
0	20190018	Seattle DOT: RapidRide Roosevelt (Unfunded)	37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	4,000	0	0	0	0	0	0	0	6,000
0	20190020	City of Bellevue: Bellevue Advancement of 45 TDM Strategies (Unfunded)	05, 11, 34, 37, 41, 43,	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	550	500	0	0	0	0	0	0	0	1,050
0	20190021	Clark County PTBA - C-TRAN: Mill Plain Bus Rapid Transit (Unfunded)	17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	10,600	0	0	0	0	0	0	0	13,600
0	20190022	Clark County PTBA - C-TRAN: Columbia House P&R Expansion (Unfunded)	17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,451	0	0	0	0	0	0	0	0	2,451
0	20190024	City of Pullman: Peak-time Shuttles & Electric Bus (Unfunded)	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	967	0	0	0	0	0	0	0	0	967
Regional Mobility Grants Prior Biennia								40,661	0	0	0	0	0	0	0	0	0	62,857

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20130027	Seattle DOT, 23rd Avenue Transit Improvements	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	0	0	4,000
0	20130100	City of Tukwila, Urban Center Pedestrian Bridge	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,987	0	0	0	0	0	0	0	0	0	6,870
0	20130101	Kitsap Transit, SR 305 Interchange Improvements at Suquamish Way Park an	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	757	0	0	0	0	0	0	0	0	0	2,326
0	20130109	Spokane Transit, Central City Line	03	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,167	0	0	0	0	0	0	0	0	0	2,200
0	20170006	Community Transit Swift Green Line Bus Rapid Transit - 60 ft Expansion B	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,000	0	0	0	0	0	0	0	0	0	7,000
0	20170012	C-TRAN Diesel/Electric Hybrid Vehicle Purchase	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,813	0	0	0	0	0	0	0	0	0	5,813
0	20170015	City of Everett - Wireless Electric Bus Riverfront to Waterfront Connect	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,880	0	0	0	0	0	0	0	0	0	2,880
0	20170021	Link Park and Ride	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,222	0	0	0	0	0	0	0	0	0	3,222
0	20170023	Yakima Transit Application for 20 Transit Shelters	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	152	0	0	0	0	0	0	0	0	0	152

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20170028	Skamania County Seasonal Weekend Transit to alleviate congestion/safety	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	70	0	0	0	0	0	0	0	0	0	70
0	20150016	Mason Transit - Regional Express Commuter Bus Service	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	452	0	0	0	0	0	0	0	0	0	1,769
0	20150003	King County Metro SR 522 and I-5 operating	01, 30, 33, 37, 43, 45, 46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,158	0	0	0	0	0	0	0	0	0	3,669
0	20150005	Community Transit-Seaway Transit Center-Swift II BRT	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,359	0	0	0	0	0	0	0	0	0	6,800
0	20150013	City of Tacoma - Tacoma Link Expansion Phase 1	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,500	0	0	0	0	0	0	0	0	0	5,000
0	20150014	Pierce Transit - Route 1 Connections/Route 4 112th Street Peak Hour Serv	25, 27, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,470	0	0	0	0	0	0	0	0	0	4,642
0	20150010	King County Metro - I-90 Manage Demand	05, 11, 34, 36, 37, 41, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,258	0	0	0	0	0	0	0	0	0	2,880

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	20150017	Pullman Transit - 09 Two, 40-foot Electric Hybrid Buses to Increase Capacit		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,056	0	0	0	0	0	0	0	0	0	1,056
0	20150015	Link Transit - Wenatchee Riverfront Shuttle	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,260	0	0	0	0	0	0	0	0	0	2,508
Connecting Washington - Transit Projects								13,233	27,048	27,776	9,132	7,783	8,901	7,990	0	0	105,995	
0	G2000028	King County Metro - Bike Share Expansion - Kirkland, Bellevue, Redmond,	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	125	50	0	0	0	2,685	2,640	0	0	0	5,500
0	G2000029	Everett Transit - North Broadway Bus Stop Safety Improvements	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,947	0	0	0	0	0	0	0	0	0	3,000
0	G2000030	San Juan County - Orcas Village Park and Ride	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	354	0	0	0	0	0	0	0	0	0	760
0	G2000031	King County Metro - RapidRide Expansion, Burien-Delridge	11, 33, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,213	2,257	4,243	0	0	0	0	0	0	0	8,000
0	G2000032	King County Metro - Route 40 Northgate to Downtown	36, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	2,000	0	0	0	0	0	0	0	3,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	G2000033	King County Metro - Route 43 & Route 44 - Ballard to University District	36, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,000	0	0	0	0	0	0	0	3,000
0	G2000034	Spokane Transit - Spokane Central City Line	03, 06	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,226	10,408	1,000	0	0	0	0	0	0	0	15,000
0	G2000037	City of Seattle - Trolley Expansion/Electrification, Madison Route	37, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,545	3,434	0	0	0	0	0	0	8,000
0	G2000038	King County Metro - 67th to Fremont Transit Corridor	36, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	900	2,100	0	0	0	0	0	3,000
0	G2000039	Kitsap Transit - East Bremerton Transfer Center	23, 25	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	0	0	0	3,000
0	G2000040	City of Seattle - MLK Way/Rainier Ave S I/C Improvements	37	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	900	0	0	0	0	0	0	900
0	G2000041	City of Seattle - Northgate Transit Center Pedestrian Bridge	46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,000	6,000	0	0	0	0	0	0	0	0	10,000
0	G2000042	Mason Transit - Park and Ride Development	35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	867	633	3,085	0	0	0	0	0	0	0	4,585

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Public Transportation Program (V)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	G2000043	King County Metro - Route 48 North University Link Station to Loyal Heig	36, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,000	2,000	0	0	0	0	3,000	
0	G2000044	Kitsap Transit - Silverdale Transfer Center	23, 35	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	2,300	0	0	0	2,300	
0	G2000045	Pierce Transit - SR 7 Express Service Tacoma to Parkland/Spanaway	25, 27, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	3,700	9,800	0	0	0	0	0	0	15,000	
0	G2000046	Community Transit, Everett Transit - SWIFT II Bus Rapid Transit	21, 38, 44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,103	2,898	2,683	2,316	0	0	0	10,000	
0	G2000047	C-TRAN - Vancouver Mall Transit Center Relocation and Upgrade	17, 18, 49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	1,000	1,600	600	0	0	3,200	
0	T000001	Transit Tier Projects Contingency/Reserve	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	4,750	0	0	4,750	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019

2019-21 Biennium

Washington State Ferries Capital Program (W)

(Dollars In Thousands)

				Funding Source											Total		
Rte	Project	Project Title	Leg Dist	TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Washington State Ferries Capital Program (W)								424,088	463,272	443,053	316,018	298,742	328,543	367,750	377,437	4,391	4,133,075
WSF - Administrative and Systemwide								18,240	25,416	25,969	23,754	24,562	25,386	26,225	22,889	0	255,409
000	998602A	WSF/IT Terminal Telecommunications	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	500
000	998605A	WSF/Positive Restraint Pilot Project	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	700	2,800	0	0	0	0	0	0	3,500
000	9989010	WSF/Systemwide - Dispatch System Replacement	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	700	3,704	0	0	0	0	0	0	0	4,404
000	998951A	WSF/Administrative Support - Allocated to W2	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,054	2,776	5,296	7,984	8,832	9,331	7,534	9,008	0	86,439
000	G2000087	Electric Ferry Planning Team	98	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	495	0	0	0	0	0	0	0	495
000	L2000110	Ferry Vessel and Terminal Preservation	98	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	104	0	4,192	4,193	4,193	4,193	4,193	0	0	21,068
000	L2000300	ORCA Card Next Generation	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,300	1,200	0	0	0	0	0	0	3,500
000	L2000301	Maintenance Management System	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	150	0	0	0	0	0	0	0	150
000	L2200083	ADA Visual Paging Project	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	288	0	0	0	0	0	0	0	0	2,167
959	L1000016	Primavera Project Management System	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	277	348	361	375	0	0	0	0	0	2,473
959	L2000007	Terminal Project Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,070	6,981	7,136	8,521	9,295	9,697	10,096	10,498	0	89,190
999	998901J	WSF/Administrative Support - Allocated to W1	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,747	7,462	4,984	2,681	2,242	2,165	4,402	3,383	0	41,523
WSF - Emergency Repairs								7,100	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	58,870

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total (incl Prior)
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future		
000	999910K	Emergency Repair	26, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,100	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	58,870	
WSF - New Vessels								46,290	99,000	88,000	0	0	0	0	0	0	0	674,637
000	G2000083	Electric Ferry - Two new	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	99,000	88,000	0	0	0	0	0	0	187,000	
000	L1000063	#3 - 144-Capacity Vessel (MV Chimacum)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,575	0	0	0	0	0	0	0	0	122,257	
000	L2000109	#4 - 144-capacity vessel	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	42,725	0	0	0	0	0	0	0	0	122,000	
000	L2200038	#1 - 144-Capacity Vessel (MV Tokitae)	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,400	0	0	0	0	0	0	0	0	124,089	
000	L2200039	#2 - 144-Capacity Vessel (MV Samish)	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	590	0	0	0	0	0	0	0	0	119,291	
WSF - Terminal Improvements								74,001	68,481	2,953	2,509	10,488	29,031	31,810	0	0	351,404	
000	998521A	RFP Development and Installation of a One Account-Based Ticketing System	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	243	0	0	0	0	0	0	0	0	401	
000	998521B	Life Extension of Electronic Fare System (EFS)	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	707	0	0	0	0	0	0	0	0	1,166	
000	998603A	WSF/Systemwide - Ladder Safety	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	260	0	0	0	0	0	0	0	260	
000	998604A	WSF/IT EFS Preservation	10, 21, 23, 26, 34, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	450	0	0	0	0	0	0	0	450	
020	900012L	Port Townsend Tml Improvement	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	2,193	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
020	900022J	Lopez Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	533	0	0	0	0	0	0	0	0	0	1,161
020	900026Q	Orcas Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	90	75	627	0	0	0	0	0	0	0	2,211
020	902017M	Coupeville (Keystone) Tml Improvement	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	39	161	0	0	0	0	0	0	0	0	1,652
020	902020D	Anacortes Tml Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,148	110	0	0	0	0	0	0	0	0	24,362
104	910413R	Edmonds Tml Improvement	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,254	494	149	0	0	0	26,000	0	0	0	42,800
160	900006T	Vashon Tml Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	68	0	0	0	0	0	0	0	0	0	5,200
163	900001H	Point Defiance Tml Improvement	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	395	200	0	0	0	0	0	0	0	0	1,565
163	900002H	Tahlequah Tml Improvement	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	141	702	0	0	0	0	0	0	0	0	1,208
304	930410U	Bremerton Tml Improvement	26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,109	0	0	0	0	0	0	0	0	0	1,472
305	900040O	Eagle Harbor Maint Facility Improvement	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	334	1,368	2,172	799	3,236	7,909	0	0	0	0	17,889
305	930513H	Bainbridge Island Tml Improvement	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	37	0	0	0	0	0	0	0	0	0	2,080
519	900010M	Seattle Tml Improvement	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,120	3,500	0	0	0	0	0	0	0	0	15,194
525	952515P	Mukilteo Tml Improvement	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	58,793	61,111	0	0	0	0	0	0	0	0	187,300
525	952516S	Clinton Tml Improvement	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	25	0	1,710	7,252	21,122	5,810	0	0	0	36,287
525	L2000166	Clinton Tml Road Improvements	10	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,763	25	5	0	0	0	0	0	0	0	3,004
998	998925A	Security System Upgrades Placeholder for W1	98	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,226	0	0	0	0	0	0	0	0	0	3,549

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
WSF - Terminal Preservation							184,147	137,525	192,048	140,748	154,401	118,202	90,744	99,318	0	1,266,818	
020	900012K	Port Townsend Tml Preservation	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,754	3,309	13,685	0	234	0	32,913
020	900022I	Lopez Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	406	3,554	5,283	0	0	0	1,645	0	19,380
020	900024F	Shaw Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2	0	2,945	1,751	0	1,061	158	0	8,368
020	900026P	Orcas Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	275	1,696	1,850	976	3,477	4,875	1,736	0	21,045
020	900028U	Friday Harbor Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	243	1,355	430	1,240	0	1,062	4,776	0	10,395
020	902017K	Coupeville (Keystone) Tml Preservation	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	5,713	1,187	2,611	6,650	1,031	0	20,107
020	902020C	Anacortes Tml Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,386	3,546	17,154	17,078	16,158	6,041	14,276	0	86,150
104	910413Q	Edmonds Tml Preservation	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	355	0	5,875	12,137	42,036	0	0	0	61,594
104	910414P	Kingston Tml Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,208	1,921	2,382	13,400	12,575	0	8,161	8,372	0	52,588
160	900005M	Fauntleroy Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,892	4,936	3,936	14,791	69,339	1,080	8,455	4,963	0	109,399
160	900006S	Vashon Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	128	470	2,038	3,933	2,702	4,670	3,116	2,181	0	34,773
160	916008R	Southworth Tml Preservation	26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	535	2,309	18,141	4,110	1,216	0	6,963	12,914	0	47,167
163	900001G	Point Defiance Tml Preservation	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,075	2,204	4,279	3,334	1,469	0	14,480
163	900002G	Tahlequah Tml Preservation	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	205	1,803	2,826	11,947	1,689	0	19,155
304	930410T	Bremerton Tml Preservation	26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	255	210	3,218	28,176	7,121	0	6,231	1,822	0	48,796
305	900040N	Eagle Harbor Maint Facility Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	85	0	442	15,662	4,413	1,837	3,237	23,717	0	82,669

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
305	930513G	Bainbridge Island Tml Preservation	23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,340	8,656	15,465	6,802	1,331	5,586	2,360	13,974	0	65,382	
519	900010L	Seattle Tml Preservation	43	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	172,463	114,956	130,817	0	0	0	0	0	0	455,468	
519	L1000168	Seattle Tml - Slip 2 and LCCM	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	447	5,608	12,151	16,276	8,809	2,919	0	48,646	
525	952516R	Clinton Tml Preservation	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	0	4,521	1,284	1,335	8,346	0	0	17,162	
998	998926A	WSF/Systemwide Terminals - Out Biennia Security LCCM Preservation Needs	98	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	241	0	5,011	1,461	584	2,346	96	1,442	0	11,181	
WSF - Vessel Project Support								4,472	4,357	3,479	3,617	3,763	3,914	4,071	4,228	4,391	46,971	
000	G2000080	Electric Vessel RFP	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	600	0	0	0	0	0	0	0	0	600	
000	L2000006	Vessel Project Support	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,872	4,357	3,479	3,617	3,763	3,914	4,071	4,228	4,391	46,371	
WSF - Vessel Improvements								10,116	56,369	34,264	6,693	6,701	6,955	9,692	0	0	154,079	
000	944401E	MV Issaquah Improvement	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	626	203	70	329	329	329	462	0	0	2,671	
000	944402E	MV Kittitas Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	483	203	70	294	211	483	462	0	0	2,721	
000	944403E	MV Kitsap Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	368	830	70	329	329	329	462	0	0	3,354	
000	944404E	MV Cathlamet Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	368	849	70	329	329	329	462	0	0	3,058	
000	944405F	MV Chelan Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	143	203	70	329	329	329	462	0	0	2,620	
000	944406E	MV Sealth Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	429	203	70	329	329	329	462	0	0	2,613	
000	944413C	MV Tillikum Improvement	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	55	0	70	329	329	329	462	0	0	2,315	
000	944431E	MV Hyak Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	167	0	0	0	0	0	0	0	0	1,111	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	944432H	MV Elwha Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	92	83	71	330	330	330	462	0	0	2,275	
000	944433E	MV Kaleetan Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	309	180	71	330	330	330	462	0	0	3,390	
000	944434E	MV Yakima Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	810	232	70	366	320	302	462	0	0	3,112	
000	944441C	MV Walla Walla Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	687	180	71	330	330	330	462	0	0	4,148	
000	944442C	MV Spokane Improvement	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	604	180	71	330	330	330	462	0	0	4,378	
000	944476B	MV Chetzemoka Improvement	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	28	255	69	329	329	329	460	0	0	3,286	
000	944499F	MV Puyallup Improvement	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	939	255	71	330	330	330	462	0	0	4,014	
000	944499G	MV Tacoma Improvement	23, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,273	6,850	71	329	329	329	462	0	0	10,798	
000	944499H	MV Wenatchee Improvement	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	664	353	71	330	330	330	462	0	0	3,762	
000	990041W	MV Chimacum Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	255	0	254	300	300	460	0	0	1,569	
000	990051A	MV Suquamish Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	120	0	0	0	0	0	0	0	120	
000	998951F	Security System Upgrades Placeholder for W2	10, 21, 26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,691	0	0	0	0	0	0	0	0	5,190	
000	G2000084	Electric Ferry - Conversion	23, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	44,000	33,000	0	0	0	0	0	0	77,000	
000	L1000008	MV Tokitae Improvement	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	75	245	0	255	300	300	461	0	0	1,725	
000	L1100038	LNG Security Planning and Outreach	23, 26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	0	0	471	
003	L1000009	MV Samish Improvement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	268	255	0	254	300	300	461	0	0	1,869	
004	944477B	MV Salish Improvement	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18	255	69	329	329	329	460	0	0	3,125	
012	944478C	MV Kennewick Improvement	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18	180	69	329	329	329	460	0	0	3,384	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
WSF - Vessel Preservation							79,722	67,081	91,340	133,697	93,827	140,055	200,208	246,002	0	1,324,844	
000	944401D	MV Issaquah Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,423	2,221	1,912	4,866	1,785	6,514	22,495	7,436	0	59,907
000	944402D	MV Kittitas Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,726	2,696	5,061	20,081	4,600	1,678	2,249	11,495	0	61,155
000	944403D	MV Kitsap Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,685	266	2,662	10,698	3,038	3,653	1,128	8,230	0	45,602
000	944404D	MV Cathlamet Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,986	1,741	8,743	3,953	2,876	11,474	646	12,904	0	53,005
000	944405D	MV Chelan Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,029	4,945	5,141	9,554	18,108	2,250	3,123	15,298	0	76,186
000	944406D	MV Sealth Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,443	250	6,894	6,161	13,866	2,671	5,612	13,776	0	62,972
000	944412C	MV Klahowya Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	0	0	6,276
000	944413B	MV Tillikum Preservation	26, 34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,223	0	0	0	0	0	0	0	0	5,476
000	944431D	MV Hyak Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,863	0	0	0	0	0	0	0	0	19,924
000	944432G	MV Elwha Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,812	2,581	722	0	0	0	0	0	0	37,572
000	944433D	MV Kaleetan Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,182	211	8,743	6,213	4,831	1,277	0	0	0	49,880
000	944434D	MV Yakima Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,168	5,142	7,669	23,074	5,184	1,331	0	0	0	63,937
000	944441B	MV Walla Walla Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,988	495	10,778	10,531	5,505	2,583	2,855	2,030	0	72,133
000	944442B	MV Spokane Preservation	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,195	8,372	1,785	20,515	6,234	2,929	4,141	0	0	91,800
000	944471A	MV Chetzemoka Preservation	26, 40, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,453	731	1,792	82	4,882	3,502	31,755	1,444	0	45,895
000	944499C	MV Puyallup Preservation	21, 23	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,263	5,887	3,410	2,358	361	5,578	50,808	16,790	0	97,490
000	944499D	MV Tacoma Preservation	23, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,020	13,892	712	66	4,371	67,063	15,195	2,372	0	137,585
000	944499E	MV Wenatchee Preservation	26, 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	328	15,439	6,141	994	3,886	10,242	35,148	37,242	0	122,052

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Washington State Ferries Capital Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	990040W	MV Chimacum Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	1,184	1,447	227	9,432	6,899	863	21,435	0	41,488	
000	L1000006	MV Tokitae Preservation	10, 21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	427	0	5,799	1,516	1,520	3,260	13,650	1,828	0	28,917	
000	L1000007	MV Samish Preservation	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,233	126	4,608	7,784	2,226	1,825	6,614	10,686	0	35,102	
002	944477A	MV Salish Preservation	10, 24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,787	761	5,076	2,430	966	4,112	0	40,937	0	56,769	
010	944478B	MV Kennewick Preservation	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	483	141	2,245	2,594	156	1,214	3,926	42,099	0	53,721	
Unknown								0	43	0	0	0	0	0	0	0	0	43
000	998951P	New CMAQ Grants Placeholders	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	43	0	0	0	0	0	0	0	43	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019

2019-21 Biennium

Rail Program (Y)

(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Rail Program (Y)							124,238	109,682	49,958	26,322	23,853	23,853	20,886	5,550	0	654,046	
Other							5,754	8,100	0	0	0	0	0	0	0	0	14,050
000	L1000167	Bridge 12 (Salmon Creek) Replacement	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,604	0	0	0	0	0	0	0	2,800	
000	L1000172	Chelatchie Prairie Railroad - Railroad Tunnel Emergency Repairs	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	150	0	0	0	0	0	0	0	150	
000	L1000180	West Plains/Spokane International Airport Rail Development	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	0	2,000	
000	L1000181	PV Hooper Rail Line Improvements - Rail Siding	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	1,000	
000	L1000220	Washougal 32nd Street Underpass Design/Permitti ng	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	300	0	0	0	0	0	0	300	
000	L1000221	Titlow Rail Bridge/Culvert Improvement - Metro Parks Tacoma	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	1,000	
000	L1000234	Pines Road/BNSF Grade Separation Project	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,900	0	0	0	0	0	0	2,900	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	L1000235	Port of Moses Lake Northern Columbia Basin Railroad Feasibility Study	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	250	0	0	0	0	0	0	0	0	250
000	L1000237	Jones/John Liner Road BNSF Railroad Undercrossing and Roadway Extension	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
000	L1000239	Grade Separation at Bell Road	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,650	0	0	0	0	0	0	0	0	2,650
000	L1000242	Spokane Airport Transload Facility	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
Freight Rail - Track Improvements								21,914	49,858	19,196	6,696	6,696	6,696	6,479	0	0	119,209	
000	L1000146	Grays Harbor Rail Corridor Safety Study	24	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	300	0	0	0	0	0	0	0	0	0	300
000	L1000147	South Kelso Railroad Crossing	19	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	900	11,600	12,500	0	0	0	0	0	0	0	25,000
000	L1000191	PV Hooper Track Improvements	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,800	0	0	0	0	0	0	0	0	0	3,800
000	L1100080	Port of Moses Lake	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,400	14,500	0	0	0	0	0	0	0	0	20,900
000	L1100082	West Vancouver Freight Access	49	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,425	0	0	0	0	0	0	0	0	0	1,901
000	L1100083	Port of Warden Rail Infrastructure Expansion	13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,950	0	0	0	0	0	0	0	0	0	2,001

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	L2000172	West Whitman Railroad Improvement Project	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	201	0	0	0	0	0	0	0	0	0	204
000	L2000173	Connell Rail Interchange	09	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	992	9,000	0	0	0	0	0	0	0	0	10,001
000	L2000191	Palouse River and Coulee City RR - Rehabilitation - New Law	06, 07, 09, 12, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6,906	12,698	6,696	6,696	6,696	6,696	6,479	0	0	0	53,002
000	L2000289	Rail Crossing Improvements at 6th Ave. and South 19th St.	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40	360	0	0	0	0	0	0	0	0	400
000	L1000233	Chelatchie Prairie Railroad Roadbed Rehabilitation	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	700	0	0	0	0	0	0	0	0	700
000	L1000236	Port of Warden Rail Infrastructure Expansion Phase 2	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	0	1,000
Freight Rail - Track Preservation								2,322	365	550	550	550	550	550	550	550	0	13,646
000	700201G	PV Hooper Washout	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	1,000
000	F01111B	Palouse River and Coulee City RR - Rehabilitation	06, 07, 09, 12, 13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,129	365	550	550	550	550	550	550	0	0	12,345
000	L2000112	Palouse Rail Loadout Improvements	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	193	0	0	0	0	0	0	0	0	0	301
Freight Rail - Grant Program								8,761	9,765	8,507	8,509	7,040	7,040	4,290	0	0	0	55,505

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	700401A	W&I Railroad - Marshall to Oakesdale Track Rehab (2019 FRAP)	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	780	0	0	0	0	0	0	0	0	780
000	700410B	Palouse Grain Growers - Palouse Rail Loadout Improvements (2015 FRAP)	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	-57	0	0	0	0	0	0	0	0	0	6
000	700602A	Washington Eastern - Track Rehab - MP 11-24, 37-57 (2019 FRAP)	12, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	812	0	0	0	0	0	0	0	0	812
000	720201A	Columbia Walla Walla Railroad - Aggregate Hopper Cars (2019 FRAP)	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	312	0	0	0	0	0	0	0	0	312
000	720311A	Port of Pend Oreille - Usk to Newport Track Rehab (2019 FRAP)	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	624	0	0	0	0	0	0	0	0	624
000	721410B	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRAP)	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,560	0	0	0	0	0	0	0	0	1,560
000	726813A	Tacoma Rail - Marine View Drive Track Rehab (2019 FRAP)	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,144	0	0	0	0	0	0	0	0	1,144

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	741110A	Columbia Basin Railroad - Wheeler to Moses Lake Rehab (2019 FRAP)	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	728	0	0	0	0	0	0	0	0	728
000	741411A	Columbia Basin RR - Schrag Rail & Tie Replacement Phase II (2015 FRAP)	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	166	0	0	0	0	0	0	0	0	0	188
000	744210A	Puget Sound & Pacific Railroad - Hoquiam Bridge (2019 FRAP)	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	874	0	0	0	0	0	0	0	0	874
000	750101A	Rainier Rail - Blakeslee to Chehalis Bridges (2019 FRAP)	20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	458	0	0	0	0	0	0	0	0	458
000	750210A	Snohomish Co - 240th St/SR9 Grade Crossing Improvements (2015 FRAP)	01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	144	0	0	0	0	0	0	0	0	0	185
000	757111A	Central Washington RR - Sunnyside to Granger Track Rehab (2019 FRAP)	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	676	0	0	0	0	0	0	0	0	676
000	F01001A	Statewide - Emergent Freight Rail Assistance Projects	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	330	7,040	7,040	7,040	7,040	4,290	0	0	0	32,780

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	G2000056	Clark County Chelatchie Prairie RR (2017 FRAP)	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	0	0	0	0	0	0	0	0	0	400
000	G2000057	Tidewater – Improve and Expand Existing Siding (2017 FRAP)	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,612	0	0	0	0	0	0	0	0	0	1,612
000	G2000058	Yakima Central Railway – Install New Siding (2017 FRAP)	14, 15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	405	0	0	0	0	0	0	0	0	0	405
000	G2000059	Washington and Idaho Railway - Track Rehabilitation (2017 FRAP)	09	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	699	0	0	0	0	0	0	0	0	0	699
000	G2000060	Port of Pend Orielle - Usk to Newport Track Rehab (2017 FRAP)	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	572	0	0	0	0	0	0	0	0	0	572
000	G2000061	Columbia Basin RR - Othello Line Rehabilitation (2017 FRAP)	09, 13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	600	0	0	0	0	0	0	0	0	0	600
000	G2000071	Central Washington Railroad - Track Rehabilitation (2017 FRAP)	15, 16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	700	0	0	0	0	0	0	0	0	0	700
000	G2000072	Puget Sound & Pacific Railroad- Grays Harbor At-Grade (2017 FRAP)	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	339	0	0	0	0	0	0	0	0	0	339

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
000	G2000073	Kennewick Terminal LLC-Track Rehabilitation (2017 FRAP)	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	305	0	0	0	0	0	0	0	0	0	305
000	G2000074	Kettle Falls International Railway, LLC - Rail Line Rehab (2017 FRAP)	07	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	1,000
000	G2000075	Eastern Washington Gateway RR - Hopper Railcars Purchase (2017 FRAP)	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	409	0	0	0	0	0	0	0	0	0	409
000	L2000179	Highline Grain LLC - PCC Central WA Branch Rehab (2015 FRAP)	06	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,467	1,467	1,467	1,469	0	0	0	0	0	0	7,337
Freight Rail - Loan Program								5,000	7,136	5,000	6,000	5,000	5,000	5,000	5,000	5,000	0	43,912
000	721410A	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRIB)	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	250	0	0	0	0	0	0	0	0	250
000	722814A	Port of Everett - South Terminal Modernization Project (2019 FRIB)	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	6,157	0	0	0	0	0	0	0	0	6,157
000	726811A	Tacoma Rail - Tote Yard Improvement (2019 FRIB)	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	400	0	0	0	0	0	0	0	0	400

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source														Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)		
000	726821A	Tacoma Rail - Mazda Siding Upgrade (2019 FRIB)	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	240	0	0	0	0	0	0	0	0	240	
000	F01000A	Statewide - Freight Rail Investment Bank	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	89	5,000	6,000	5,000	5,000	5,000	5,000	0	0	31,865	
000	G2000064	Port of Everett (2017 FRIB)	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	0	0	0	0	0	0	0	0	0	5,000	
Rail - Grant Program								909	606	0	0	0	0	0	0	0	0	0	1,515
000	725910A	Ridgefield Rail Overpass	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	909	606	0	0	0	0	0	0	0	0	1,515	
Passenger Rail - Track Improvements								13,973	11,852	4,567	4,567	4,567	4,567	4,567	0	0	0	0	48,921
000	HSR001	State Corridor Safety and Positive Train Control Compliance	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	500	0	0	0	0	0	0	0	0	1,500	
000	HSR004	Point Defiance Bypass Revenue Service	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	4,000	0	0	0	0	0	0	0	0	9,000	
000	HSR005	Operational Modifications after new Service Launch	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	750	0	0	0	0	0	0	0	0	1,000	
000	HSR006	HSR Program Closeout	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500	
000	L1000144	Point Defiance Rail Bypass - Lakewood Safety	28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,828	0	0	0	0	0	0	0	0	0	1,885	
000	L2220057	Cascades Corridor Slide Prevention and Repair	99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,395	6,602	4,567	4,567	4,567	4,567	4,567	0	0	0	35,036	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Leg Dist	Funding Source												Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Passenger Rail - Train Investments							10,255	22,000	12,138	0	0	0	0	0	0	0	51,248
000	700010C	Passenger Rail Equipment Replacement - Insurance	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,608	10,000	12,138	0	0	0	0	0	0	27,746
000	HSR002	Locomotive Service Equipment and Overhaul	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	2,500	0	0	0	0	0	0	0	4,000
000	HSR003	Existing Passenger Rail Equipment Compatibility and Reliability	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	9,500	0	0	0	0	0	0	0	10,500
000	P02001A	Cascades Train Sets - Overhaul	98	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2,147	0	0	0	0	0	0	0	0	9,002
Passenger Rail - High Speed Rail Grant Investments							55,350	0	0	0	0	0	0	0	0	0	306,040
000	700000E	ARRA Program Management	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,881	0	0	0	0	0	0	0	0	55,041
000	700001C	New Locomotives (8) (ARRA)	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	19,245	0	0	0	0	0	0	0	0	59,875
005	730310A	Tacoma- Point Defiance Bypass (ARRA)	02, 27, 28, 29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30,224	0	0	0	0	0	0	0	0	191,124

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt	y	Project	Project Title	Leg Dist	Funding Source											Total		
					TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Local Programs Program (Z)								221,233	375,453	134,374	125,847	139,039	83,172	85,802	74,930	0	1,315,394	
Puget Sound Major Corridor Investments								2,000	11,522	0	0	0	0	0	0	0	0	13,522
0	L2220059	SR 516/Jenkins Creek to 185th Avenue - Widening	47		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,000	11,522	0	0	0	0	0	0	13,522	
I-5, Lewis County Area - Corridor Improvements								733	6,800	0	0	0	0	0	0	0	0	7,533
0	L2000205	I-5/Mellen Street Connector	20		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	733	6,800	0	0	0	0	0	0	7,533	
SR 20, Island County - Safety Improvements								128	0	0	0	0	0	0	0	0	0	896
0	L2200040	Parker Road - SR 20 Realign and Transit Park	10		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	128	0	0	0	0	0	0	0	896	
SR 502, I-5 to Battle Ground - Corridor Improvements								3,165	4,500	0	0	0	0	0	0	0	0	7,700
0	L2000065	SR 502 Main Street Project/Widening	17, 18		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,165	4,500	0	0	0	0	0	0	7,700	
Other								60,090	73,805	65,900	45,400	45,400	45,400	45,400	45,400	0	428,020	
0	G2000078	Redmond Ridge NE Roundabout	45		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	800	0	0	0	0	0	0	800	
0	L1000132	SR 163/N 46th St. to N 54th St.	27		<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,267	0	0	0	0	0	0	0	2,500	
0	L1000166	North Bend Street Overlay	05		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	100	
0	L1000169	National Highway Freight Program	98		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	43,800	38,235	45,400	45,400	45,400	45,400	45,400	0	354,435	
0	L1000177	Edmonds Street Waterfront Connector	21		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	6,200	0	0	0	0	0	0	6,700	

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	L1000184	Emergency Road Repair Project - North 8th Street - Lynden	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	350	0	0	0	0	0	0	0	0	0	350
0	L1000186	Triangle Truss Bridge Deck Replacement	03	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	270	0	0	0	0	0	0	0	0	300
0	L1000187	Woodin Ave Bridge	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	280	0	0	0	0	0	0	0	0	0	280
0	L1000189	Aubrey Davis Park Master Plan	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	85	15	0	0	0	0	0	0	0	0	100
0	L1000194	8th Street Bridges - Protective Barriers	24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	350	0	0	0	0	0	0	0	0	0	350
0	L1000195	Main Street Revitalization Project	01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	360	0	0	0	0	0	0	0	0	0	360
0	L1000196	Interurban Trail & Trailhead Relocation	25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,200	0	0	0	0	0	0	0	0	1,200
0	L1000201	Covington Way SE Intersection Improvements	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	300	0	0	0	0	0	0	0	0	300
0	L1000202	Coal Creek Drive Repairs	20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125	0	0	0	0	0	0	0	0	0	125
0	L2000239	Bus Lane Signage Vashon Ferry Terminal	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	75	0	0	0	0	0	0	0	0	0	75
0	L2000240	4th Ave SW Enhancement Project	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	620	0	0	0	0	0	0	0	0	0	620
0	L2000262	Columbia River Renaissance Trail Connection	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	300	0	0	0	0	0	0	0	0	500

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	L2000264	South Lake Stevens Multi-Use Path	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	1,000	0	0	0	0	0	0	0	0	1,300
0	L2000267	35th Ave. SE Reconstruction Project	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500
0	L2000270	NE 132nd Street Sidewalk	01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	85	415	0	0	0	0	0	0	0	0	500
0	L2000272	Viking Way	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	250	0	0	0	0	0	0	0	0	500
0	L2000275	Shelton - Downtown Connector Project	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	0	0	0	1,000
0	L2000276	Lyman - Prevedal Road Repairs	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	0	0	0	0	0	0	0	0	0	300
0	L2000277	White Salmon-Courtney Road	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	0	0	0	0	0	0	0	0	1,500
0	L2000284	Port of Moses Lake - Hangar Expansion	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	0	0	100
0	L2000285	Odessa - County Road Bridge Replacement	13	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	0	0	0	100
0	WLBTRSTL	Wilburton Trestle	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,500	0	0	0	0	0	0	0	0	2,500
0	L1000175	West Main Street Realignment Project - Phase II	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,500	500	0	0	0	0	0	0	0	0	3,000
0	L1000185	SR 9/4th Street NE - Frontier Village Access Improvement	44	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	420	0	0	0	0	0	0	0	0	420
0	L1000178	Montesano Compact Roundabout	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	550	0	0	0	0	0	0	0	0	0	550

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	L2000274	Chelan - Traffic Improvements	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	200	0	0	0	0	0	0	0	0	300
0	L2000286	Wenatchee - Confluence Parkway	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	0	0	0	0	0	0	0	0	0	400
0	L2000256	Barker Rd/Trent Ave Grade Separation	04	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	0	0	0	1,500
0	L1000165	Traffic Avenue / SR 410 Interchange	31	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	44	500	0	0	0	0	0	0	0	0	800
0	L2000268	Willis St (SR 516) and 4th Ave Roundabout	33, 47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	2,500	0	0	0	0	0	0	0	0	3,000
0	L2000271	520 Montlake Noise Mitigation	43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	250	0	0	0	0	0	0	0	0	500
0	L1000133	Lyon Creek Culvert	46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	139	0	0	0	0	0	0	0	0	0	875
0	L2000263	SR 522 Crossing in Kenmore	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	250	0	0	0	0	0	0	0	0	500
0	T10600R	Complete SR 522 Improvements-Kenmore	46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	8,000	0	0	0	0	0	0	0	8,000
0	L1000148	SR 523 145th Street	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	12,500	12,500	0	0	0	0	0	0	0	25,000
0	L1000200	SR 547 Pedestrian and Bicycle Safety Trail	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	305	0	0	0	0	0	0	0	0	0	305
0	L1000182	SR 900-12th Ave NW Enhanced Turning	05	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	1,000	0	0	0	0	0	0	0	0	1,500

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total		
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)			
0	L1000193	Bronson Way Bridge - Seismic Retrofit and Painting	11, 37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	300	2,700	0	0	0	0	0	0	0	0	3,000		
0	G2000001	Lake Forest Park Traffic Study	32	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	475	0	0	0	0	0	0	0	0	0	475		
0	L2000282	Grove Street Overcrossing	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500		
FMSIB Projects								3,265	0	0	0	0	0	0	0	0	0	8,623		
0	01F035A	S 228th Street Extension & Grade Separation	31, 33, 42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,265	0	0	0	0	0	0	0	0	0	8,623		
Safety - Interchange, Intersection & Spot Improvements								4,851	10,000	0	0	0	0	0	0	0	0	0	14,864	
0	N52400R	SR 524: 48th Ave W - 37th Ave W Widening	32	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,851	10,000	0	0	0	0	0	0	0	0	14,864		
Safety - Pedestrian & Bicycle Improvements								0	0	0	1,110	6,498	0	0	0	0	0	0	7,608	
0	L1000089	Mottman Rd Pedestrian & Street Improvements	22	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	1,110	6,498	0	0	0	0	0	7,608		
Safety - Roadside Improvements								704	0	0	0	0	0	0	0	0	0	0	0	2,800
0	L2000017	SR 516/Wax Rd to 185th Ave SE - Improvements	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	704	0	0	0	0	0	0	0	0	0	2,800		
Bridge Preservation - Replacement								1,789	0	0	0	0	0	0	0	0	0	0	2,000	
0	L1000092	SR 99/Burlington N Overpass Replacement	40	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,789	0	0	0	0	0	0	0	0	0	2,000		

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source													Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)
Local Programs - Improvement Projects							63,111	178,880	28,944	39,382	41,264	0	0	0	0	0	362,418
0	L1000094	Issaquah-Fall City Road	05, 41	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,500	1,500	0	0	0	0	0	0	0	5,000
0	L1100049	Scott Avenue Reconnection Project	18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	614	300	0	0	0	0	0	0	0	2,000
0	L2000064	Ridgefield Rail Overpass	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,521	3,950	0	0	0	0	0	0	0	7,768
0	L2000066	Lewis Street Bridge	16	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,400	24,600	0	0	0	0	0	0	0	26,000
0	L2000067	East-West Corridor Overpass and Bridge	15	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	5,799	26,989	17,256	0	0	0	0	50,044
0	L2000104	Covington Connector	47	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,840	19,160	0	0	0	0	0	0	0	24,000
0	L2000120	Orchard Street Connector	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	560	9,440	0	0	0	0	0	0	0	10,000
0	L2000132	Duportail Bridge	08	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	15,250	22,750	0	0	0	0	0	0	0	38,000
0	L2000133	228th & Union Pacific Grade Separation (City of Kent)	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,179	6,000	0	0	0	0	0	0	0	15,000
0	L2000134	41st Street Rucker Avenue Freight Corridor Phase 2	38	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	2,492	10,000	24,008	0	0	0	0	36,500
0	L2000136	Harbour Reach Extension	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,100	11,000	0	0	0	0	0	0	0	15,100
0	L2000137	Sammamish Bridge Corridor	46	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,000	11,000	0	0	0	0	0	0	0	12,000
0	L2000164	Brady Road	18	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	6,000	0	0	0	0	0	0	0	6,000
0	L2000171	35th Street Mill Creek	44	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,750	0	0	0	0	0	0	0	0	4,750
0	L2000181	South Lander Street	11	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,135	1,865	0	0	0	0	0	0	0	7,000
0	L2000200	28th/24th Street Sea-Tac	33	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	160	0	0	0	0	0	0	0	0	2,000

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	L2000218	Jovita Seismic Wall	31	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	14	0	0	0	0	0	0	0	0	0	1,000
0	L2000228	Thornton Road Overpass	42	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,885	12,167	5,000	0	0	0	0	0	0	0	19,167
0	L2000241	South 116th Street Peter Western Bridge Repairs	33	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	270	230	0	0	0	0	0	0	0	0	500
0	L2000242	Centennial Trail Connector - Phase 3	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	300	0	0	0	0	0	0	0	0	500
0	L2000243	SW 27th/Strander Blvd Connection Phase 3	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	0	0	0	500
0	L2000247	Goodwin Bridge/ West Cashmere.	12	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,552	448	0	0	0	0	0	0	0	0	2,000
0	L2000250	E Nob Hill Blvd	15	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	190	0	0	0	0	0	0	0	0	0	190
0	L2000251	Tremont Street Widening/Port Orchard	26	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	0	0	0	2,000
0	L2200089	Slater Road Bridge	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	350	0	0	0	0	0	0	0	0	0	350
0	L1000087	I-5/Port of Tacoma Road Interchange	25	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,100	16,200	2,000	0	0	0	0	0	0	0	22,300
0	NEDMOND	SR 99 Revitalization in Edmonds	21	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	700	300	9,000	0	0	0	0	0	0	0	10,000
0	L2000245	Lake Forest Park SR 104/Lyon Creek Culvert	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	270	270	0	0	0	0	0	0	0	0	540
0	OLP500Z	State Infrastructure Bank	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,071	1,774	2,393	2,393	0	0	0	0	0	0	10,323

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
999	L1000222	Beech Street Extension	19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,080	0	0	0	0	0	0	0	0	1,080
999	L1000224	Dupont-Steilacoom Road Improvements	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,000	0	0	0	0	0	0	0	0	4,000
999	L1000226	Puyallup low impact frontage improvement	99	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
999	L1000227	I5/54th Gateway Improvements	25	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	300	0	0	0	0	0	0	0	0	300
999	L1000243	Sprague Avenue Phase 2	03	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	0	0	0	3,000
999	L1000245	North Kellogg and West Clearwater Intersection	08	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,130	0	0	0	0	0	0	0	0	1,130
999	L1000246	Northeast Cedar Avenue and Northeast Damson Reconstruction	16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	786	0	0	0	0	0	0	0	0	786
999	L1000248	35th Avenue Southeast Phase Two	01	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	0	1,000
999	L1000249	Clinton to Ken's Corner Trail	10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,260	2,260	0	0	0	0	0	0	0	4,520
999	L1000251	Williams and Wells Conversion	11	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,750	0	0	0	0	0	0	0	0	1,750
999	L1000252	Edmonds Waterfront Connector	21	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	0	0	0	2,000
999	L1000253	Dash Point Road/4th Ave South Safety Improvements	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	650	0	0	0	0	0	0	0	0	650

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total	
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)		
999	L1000254	21st Ave South/320th Signalization	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	700	0	0	0	0	0	0	0	0	700	
999	L1000256	148th Street Nonmotorized bridge	32	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,920	0	0	0	0	0	0	0	0	2,920	
999	L1000260	Wallace Kneeland and Shelton Springs Road intersection improvements	35	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	750	0	0	0	0	0	0	0	0	750	
999	L1000265	Guemes Island Electric Ferry	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	0	0	0	2,000	
999	L1000266	Slater Road elevation	42	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	0	0	0	2,000	
999	L1000270	Complete 224th Phase 2	47	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	0	0	0	1,000	
999	L1000223	Rush Road Interchange Improvements	20	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,800	0	0	0	0	0	0	0	0	1,800	
Local Programs - Other Grants								54,084	54,540	37,530	37,530	37,530	29,530	29,530	29,530	0	359,417		
0	L2000188	Pedestrian and Bicycle Safety Grant Program	98, 99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	27,755	25,070	18,380	18,380	18,380	10,380	10,380	10,380	0	0	147,272	
0	L2000189	Safe Routes to Schools Grant Program	98, 99	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	25,992	29,170	19,150	19,150	19,150	19,150	19,150	19,150	0	0	211,508	
0	L2000248	Bingen Walnut Creek Railroad Crossing	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	130	300	0	0	0	0	0	0	0	0	430	
0	L2000249	Butler Road Railroad Crossing	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	207	0	0	0	0	0	0	0	0	0	207	
Local Programs - Pedestrian Safety								3,612	7,087	0	0	0	0	0	0	0	0	0	10,987

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	L1000081	Community Facilities District Improvements (Redmond)	48	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,612	1,100	0	0	0	0	0	0	0	0	5,000
0	L2000237	Renton Avenue Pedestrian Safety	37	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	590	0	0	0	0	0	0	0	0	590
999	L1000225	Dupont Street Trees and Sidewalk Team	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	100	0	0	0	0	0	0	0	0	100
999	L1000258	White Center pedestrian safety improvement project	34	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
999	L1000261	SR 99 North Aurora pedestrian safety signal upgrade	36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	100	0	0	0	0	0	0	0	0	100
999	L1000262	North Broadway College District pedestrian bridge	38	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,823	0	0	0	0	0	0	0	0	1,823
999	L1000263	Cascades Elementary Safe Routes to Schools	39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	474	0	0	0	0	0	0	0	0	474
999	L1000268	Redmond Connector	45	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	750	0	0	0	0	0	0	0	0	750
999	L1000272	68th Avenue Northeast pedestrian and bicycle safety	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	450	0	0	0	0	0	0	0	0	450
999	L1000273	Garrison Road Sidewal Infill	49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	700	0	0	0	0	0	0	0	0	700

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
999	L1000274	Newport Way Northwest pedestrian and bicycle safety project	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	0	0	0	500
Connecting Washington - Pedestrian & Bike Projects								23,701	28,319	2,000	2,425	8,347	8,242	10,872	0	0	89,006	
0	G2000004	Gravelly Lake Non-Motorized Trail	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,507	0	0	0	0	0	0	0	0	0	2,640
0	G2000005	U District Gateway Bridge	03	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,254	400	0	0	0	0	0	0	0	0	8,800
0	G2000006	Wilburton Reconnection Project	41	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	0	0	0	0	0	0	0	0	5,000
0	G2000007	Yakima Greenway Bike Trail	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	105	0	0	0	0	0	0	0	0	0	2,000
0	G2000008	54th Street Project	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	264	0	0	0	0	0	0	0	0	0	745
0	G2000009	Cirque Drive - Sunset to 83rd	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	129	0	0	0	0	0	0	0	0	0	380
0	G2000010	Cowiche Canyon Trail	14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	182	1,800	0	0	0	0	0	0	0	0	2,000
0	G2000011	Mountains to Sound Greenway	41, 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,000	8,000	0	0	0	0	0	0	0	0	14,000
0	G2000012	Schuster Parkway Trail	27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,000	2,000	0	0	0	0	0	0	4,000
0	G2000013	SR 520 Trail Grade Separation at 40th Street	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,448	8,119	0	0	0	0	0	0	0	0	10,700
0	G2000014	Steel Lake Park to Downtown Trail	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	189	0	0	0	0	0	0	0	0	0	300
0	G2000015	Bay Street Pedestrian Project	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	526	2,955	0	0	0	0	0	0	0	0	3,500

LEAP Transportation Document 2019-2 ALL PROJECTS as developed March 25, 2019
2019-21 Biennium
Local Programs Program (Z)
(Dollars In Thousands)

Prt y	Project	Project Title	Leg Dist	Funding Source														Total
				TPA	Nic	CW	Oth	2017-19	2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	2031-33	Future	(incl Prior)	
0	G2000016	Burke-Gilman Trail Transit Access, Safety & Efficiency Improvements	46	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	1,700	6,600	7,700	0	0	16,000	
0	G2000017	Milton Trail Head/Interurban Trail	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	405	0	0	0	0	0	0	0	0	405	
0	G2000018	City of Pacific - Interurban Trail	30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,805	45	0	0	0	0	0	0	0	1,850	
0	G2000019	Deschutes Valley Trail Connection	22	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	5,800	0	0	0	0	5,800	
0	G2000020	Guemes Channel Trail	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	328	3,172	0	0	3,500	
0	G2000021	Lake City Business District Sidewalks	28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	0	0	2,000	
0	G2000023	Seattle Waterfront Loop Feasibility Study	36	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	425	75	0	0	0	0	500	
0	G2000024	SR 520 Regional Bike Path and Trail	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	887	0	0	0	0	0	0	0	0	2,800	
0	G2000025	Trestle - Park & Ride - Trail	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	250	0	0	0	0	250	
0	G2000026	Washington Park to Ferry Terminal - Trail	40	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	150	600	0	0	0	750	
0	G2000048	NE 52nd Street Blvd - Cross Kirkland Corridor	48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	372	714	0	0	0	1,086	
Total All Projects								5,030,021	4,187,978	3,796,829	3,373,963	2,815,922	2,291,556	1,672,574	847,146	41,299,479		