

2016-2021 Transportation Improvement Program

(As Adopted April 15, 2015) Amended January 20, 2016

2016-2021 TRANSPORTATION IMPROVEMENT PROGRAM

April 15, 2015 Amended January 20, 2016

Denver Regional Council of Governments 1290 Broadway, Suite 700 Denver, Colorado 80203

Preparation of this report has been financed in part through grants from the U.S. Department of Transportation, Federal Transit Administration and Federal Highway Administration

ABSTRACT

TITLE:	2016-2021 Transportation Improvement Program
AUTHOR:	Denver Regional Council of Governments
SUBJECT:	Six-year multimodal transportation program
DATE:	Adopted Oቿ ¦ął∕∓ĺ, 2015 ЁЮĘ ^} å^å /æà íæà čæî /œÉÉG€FÎ
TIP AMENDMENTS:	This document describes the 2016-2021 Transportation Improvement Program as adopted on ଫୁ ¦ął́kī́ , 2015.
SOURCE OF COPIES:	Public Information and Communications DRCOG 1290 Broadway Suite 700 Denver, Colorado 80203 (303) 455-1000
NUMBER OF PAGES: `	2GH
ABSTRACT:	The Transportation Improvement Program identifies all federally funded surface transportation projects anticipated for funding in the Denver metropolitan area during fiscal years 2016-2021. This multimodal program includes highway, high-occupancy vehicle, transit, travel demand management, and non-motorized facilities and services.

TABLE OF CONTENTS

Introduction	1
Regiona	al Needs2
Federal	Requirements4
Investm	ent Decision Process6
The 2016-202 ⁴	1 Program
Project Descr	iptions19
APPENDIX A	TIP Project Funding Summary137
APPENDIX B	Major Projects in the 2012-2017 Transportation Improvement Program Not Yet Completed
	Rollover List 193
APPENDIX C	Lookup List of Projects 195
APPENDIX D	Regionally Significant Projects Not Supported by Federal Funds 211
APPENDIX E	Waiting List217
APPENDIX F	Governor's Approval221

LIST OF TABLES

Table 1. Estimated 2012-2017 Revenues for DRCOG TIP Region	5
Table 2. 2016-2021 Transportation Improvement Program Project List	. 15
Table 3. Regionally Significant Projects Included in the 2016-2021 TIP	. 18
Væà ^Á ÈÁÜ[[ç^¦ÁÚ¦[lo & e Á ð 1000000000000000000000000000000000000	FJH
Table Í.Eligible Projects for Waiting List(s) for the 2016-2021 TIP	198

LIST OF EXHIBITS

Exhibit 1	Project Descriptions	. 19	9
-----------	----------------------	------	---

LIST OF FIGURES

Figure 1	Geographic Area of the Transportation Improvement Program	1
Figure 2	RTP and TIP Relationship	3
Figure 3	Denver Region Transportation Investment Decision Process	3
Figure 4	2016-2021 Transportation Improvement Program Project Locations	1

Introduction

This Transportation Improvement Program (TIP) identifies federally-funded surface transportation projects to be implemented in the Denver region from fiscal years 2016 through 2021.

The Denver Regional Council of Governments (DRCOG), the region's Metropolitan Planning Organization (MPO), is responsible for the preparation of the TIP in cooperation with local governments, the Colorado Department of Transportation (CDOT), and the Regional Transportation District (RTD). The geographic area covered by the TIP includes all or portions of Adams, Arapahoe, Boulder, Broomfield, Denver, Jefferson, Douglas, and Weld counties as shown in Figure 1.

Figure 1 Geographic Area of the Transportation Improvement Program

Projects are selected through a cooperative process, considering submittals from local governments, CDOT, and RTD. A further description of how TIP projects are selected is presented later, in the Investment Decision Process section. Regional policy¹ provides the basis for the evaluation and ranking of DRCOG-selected projects. The 2016-2021 TIP was approved by the DRCOG Board of Directors on OI_{\pm}

The TIP is intended to fulfill the following purposes:

- To serve as a short-range implementation tool to address the goals of the regional long-range transportation plan.
- To provide continuity of current transportation improvement projects with those identified in previous TIPs.
- To identify transportation projects recommended for implementation by transportation mode, type of improvement, funding source(s), and geographic area.
- To estimate the costs of projects proposed for federal funding. The project allocations are to be consistent with the federal funds reasonably anticipated to be available for such projects in the area.
- To establish a prioritization of projects to effectively utilize federal funds as they become available.
- To identify and implement transportation improvements which will maintain the system; improve safety; improve air quality and reduce greenhouse gas emissions; reduce vehicle miles traveled (VMT) and congestion; and enhance the transportation system.

Regional Needs

Transportation projects support the currently-adopted *Metro Vision 2035 Plan* (Metro Vision), the regional vision to address future growth. Metro Vision defines a balanced multimodal transportation system that provides mobility and accessibility for people and goods, and contains three key goals for 2035:

- Reduce the percent of trips made to work by single occupant vehicle to 65%
- Reduce the regional per capita VMT by 10%
- Reduce annual per capita greenhouse gas emissions from the transportation sector by 60%

¹ *Policy on Transportation Improvement Program Preparation*, Adopted July 16, 2014 by the Denver Regional Council of Governments Board of Directors.

This TIP is also based on the policy direction received to date for the *Metro Vision 2040 Plan* and the *2040 Metro Vision Regional Transportation Plan (2040 MVRTP)* which will be adopted in mid-2015. It is consistent with the Fiscally Constrained *2040 Regional Transportation Plan* (RTP) and identifies the regionally significant projects in the RTP scheduled to receive federal surface transportation revenues over the next six years.

Figure 2 graphically shows the relationship between the Metro Vision Regional Transportation Plan (MVRTP), the Fiscally Constrained RTP, and the Transportation Improvement Program.

Transportation projects in the 2016-2021 TIP support all the elements of Metro Vision, and address other transportation issues including congestion management, safety, multimodal transportation options, regional sustainability, and asset management.

Metro	(ional Transportation Plan MVRTP) ion system"					
	Fiscally Constrained RTP "What we should be able to afford"						
		Transportation Improvement Program (TIP) <i>"What we are building now"</i>					

Figure 2 RTP and TIP Relationship

Federal Requirements

Conformity Finding

The impact of transportation on the Denver region's air quality is a component of DRCOG's regional planning efforts. Under Section 176(c) of the Clean Air Act, as amended in 1990, MPOs are required to show conformity of its TIP with the State Implementation Plan (SIP) for air quality before it can be adopted.

The 2016-2021 TIP is consistent with air quality conformity requirements by assuring all regionally significant capacity projects are contained within the applicable stage of the adopted 2040 RTP. The following technical documents which present the conformity findings can be found on DRCOG's website:

- DRCOG CO and PM-10 February 2015 Conformity Determination
- Denver Southern Subarea 8-Hour Ozone February 2015 Conformity Determination

Financial Constraint

The 2016-2021 TIP is financially constrained and demonstrates, as summarized in Table 1, that projects listed from 2016 to 2019 can be implemented using anticipated revenues (i.e., projects are within committed or reasonably expected funding levels). Most of the funds for the last two years of the TIP (2020-2021) remain unprogrammed for specific projects. The funds will be fully programmed in the next TIP.

Appendix A expands this table by presenting funding information by individual project. It shows TIP projects by funding category over the six years of the TIP (collectively for 2020-2021). Prior (before 2016), future (after 2021), and total funding is also displayed in most instances. The totals for each funding source are shown for comparison with available resources. Additional information on the projects is available later in this section, which includes project descriptions.

As these funds are programmed by the respective agencies, DRCOG is responsible for assuring the projects meet Metro Vision objectives, are consistent with the RTP, and that the program is fiscally constrained. The DRCOG Board of Directors then adopts the TIP document and the projects are implemented.

Table 1FY2016-2019 Programmed Funding for DRCOG TIP Region

(dollars in thousands)

		TIP	Programme	ed	
Funding Sources	2016	2017	2018	2019	Total
					2016-2019
CDOT Programmatic Categories (2)					
Bridge Off-System	0	0	624	0	624
Bridge On-System	14,802	19,220	9,472	0	43,494
Federal Emergency	37,603	11,161	2,444	0	51,208
FASTER Bridge Enterprise	19,080	756,324	17,000	54,773	847,177
FASTER Safety	36,880	13,770	19,869	20,149	90,668
Intelligent Transportation Systems	0	9,494	7,400	0	16,894
RAMP	64,772	40,875	40,000	0	145,647
Safety	21,098	12,913	5,413	413	39,837
Surface Treatment	69,580	67,380	54,180	55,400	
Regional Priority Program (RPP)	19,135	25,351	25,893	13,425	83,804
Transportation Alternatives Program (TAP)	2,366	2,032	0	0	4,398
Sub-Totals	285,316	958,520	182,295	144,160	1,570,291
DRCOG Federal Allocation Categories (1) (2)					
STP-Metro	36,347	28,789	29,909	36,162	131,207
Transportation Alternatives Program (TAP)	2,282	1,949	2,814	3,359	10,404
Congestion Mitigation/Air Quality (CMAQ)	29,626	26,502	33,252	36,038	125,418
Sub-Totals	68,255	57,240	65,975	75,559	267,029
Federal and Local Transit Categories (2)					
Section 5307 Urban Formula	56,221	56,793	57,372	57,956	228,342
Section 5309 New Start	257,000	192,706	71,892	1,141	522,739
Section 5337 State of Good Repair	11,000	11,000	11,000	11,000	44,000
Section 5339 Capital Improvements	5,209	5,261	5,314	5,367	21,151
Innovative Transit Workforce Development Program	487	0	0	0	487
RTD Funds Only	446,287	286,507	76,308	1,315	810,417
Sub-Totals	776,204	552,267	221,886	76,779	1,627,136
Additional Match (i.e., local)	39,660	41,133	39,888	62,000	182,681
Grand Total Programmed		1,609,160	510,044	358,498	

Notes:

1) Based on CDOT OFMB 2040 Revenue Forecast and Resource Allocation (August 2014). Includes rollover funds from previous TIP.

2) Excludes matching funds

Project Management

The implementation status of major projects funded in the previous 2012-2017 TIP, but not yet completed, is presented in Appendix B. It shows major projects (total cost greater than \$5 million) anticipated in the 2012-2017 TIP to be completed by 2015, for which funds have been obligated but construction is not yet substantially complete (in other words, the project is still under construction). It also lists major projects from the 2012-2017 TIP that have been substantially delayed, such that major elements have been moved into the 2016-2021 TIP horizon.

Appendix B also lists all projects from previous TIPs that were originally scheduled to be obligated in fiscal year 2015 or earlier, but did not meet that timeline. While these projects were not obligated, CDOT will reserve past obligation authority for them. The other projects from the 2012-2017 TIP not listed have been implemented or are currently being implemented.

Public Involvement

Public involvement is a continuous process for DRCOG. The TIP project selection considers the concerns of affected citizens at both local and regional levels. Citizen involvement is most significant at the local level as projects are developed for submittal to DRCOG for regional review. Local governments and agencies such as CDOT and RTD, work directly with citizens in the development of transportation projects. In shaping public involvement programs, local governments often consider the size of their community, level of public awareness about transportation issues, and involvement of community based organizations. Setting realistic goals and ensuring accountability between local officials and community organizations promotes successful public involvement activities.

Public notice of public involvement activities and time established for public review and comment on the TIP will satisfy the Program of Projects requirements of the FTA Section 5307 Program for RTD's Program of Projects.

A public hearing was conducted on TIP project selection at the DRCOG Board meeting on March 18, 2015. Members of the public had the opportunity to testify verbally at the hearing or in writing during the preceding 30-day comment period.

Investment Decision Process

Investment decisions for selecting transportation projects to be funded are made by

DRCOG, CDOT, RTD, and local agencies through the MPO planning process. Figure 3 illustrates the process that results in a TIP. Decisions begin by identifying federal, state, and local revenue sources available in specific funding categories. DRCOG, RTD, and CDOT follow their own specific project selection procedures and federal guidelines for selecting projects to be included in the regional TIP.

The Federal Highway Trust Fund and General Revenue funds are appropriated by Congress and distributed to either the Federal Highway Administration (FHWA) or the Federal Transit Administration (FTA).

By law, Colorado Highway Users Tax fund revenues flow annually to CDOT and local governments. State general fund revenues have been forecast to flow to CDOT per the triggers of SB 09-228. The CDOT Transportation Commission combines state and federal revenue sources into different investment categories. CDOT submits selected projects to DRCOG for inclusion in the TIP in several program areas such as: Strategic Projects, Regional Priority Program, Congestion Relief Program, Bridge, Responsible Acceleration of Maintenance and Partnerships (RAMP), Transportation Alternatives Program (TAP), Funding Advancements for Surface Transportation and Economic Recovery Act of 2009 (FASTER), and Safety. Surface Treatment is listed in the TIP as a pool. SB09-108 (FASTER) created the Colorado Bridge Enterprise and the High Performance Transportation Enterprise. Projects from those enterprises are listed under appropriate CDOT program areas.

Most FTA funds are allocated to the Regional Transportation District (RTD) through formula grants and discretionary new starts, new bus, and fixed guideway categories. Other sources of RTD funds are sales and use taxes, fare box collection, and miscellaneous revenues. The RTD Board of Directors, through the adoption of the annual six-year Strategic Business Plan, sets priorities for RTD capital improvements. RTD submits the selected projects to DRCOG for inclusion in the TIP.

DRCOG selects projects through its MPO committee process for Transportation Alternatives Program (TAP), Surface Transportation Program-Metro (STP-Metro), and Congestion Mitigation/Air Quality (CMAQ) federal funding categories. DRCOG also lists in the TIP local government-funded projects that require a federal approval. DRCOG only allocates a maximum of four years of funding for projects it selects.

Figure 3 Simplified Denver Region Transportation Investment Decision Process

(Includes primary routine sources; does not include all sources)

Federal Law (MAP-21): Expenditures of federal transportation dollars must be approved

by local officials, in cooperation with the State and local transit agencies, through a Metropolitan Planning Organization (DRCOG).

DRCOG TIP Selection Process

In selecting projects, DRCOG committees follow eligibility and evaluation criteria defined in the *Policy on Transportation Improvement Program Preparation*, originally adopted by the Board of Directors on July 16, 2014 (Preparation Policy). The Preparation Policy is amended as needed. It is available <u>here</u>.

In August 2014, DRCOG issued a call for projects for the 2016-2021 TIP. Application instructions and details were available through the DRCOG website, and DRCOG staff provided data and assistance to local governments. Project sponsors submitted applications to DRCOG in September 2014. Projects for which DRCOG has selection responsibility (CMAQ, STP-Metro, and TAP) were reviewed for eligibility, scored, and then ranked based on the Preparation Policy.

DRCOG selected TIP projects in two phases. In the first phase, new projects were selected directly from ranked lists of projects by score. A maximum of 75 percent of available funding was allocated to projects based on funding targets set for each project type category.

In the second phase, the DRCOG Board approved a policy to place additional emphasis during deliberations on projects from Very Small Communities ² and in "under-equity" counties as defined by the County Funding Equity Status and Ratio criterion. Other criteria considered included TIP Score, Multi-jurisdictional projects, Projects Not Eligible in First Phase, Number of Projects Selected in First Phase, First-Last Mile Connection. Projects selected in second phase were funded with the remaining amount.

The following is a description of the allocation of funding types as part of the DRCOG project selection process:

STP-Metro

The available STP-Metro federal funding for the DRCOG area is estimated to be \$131.2 million for both previous and new TIP commitments, as well as new projects in 2016-2019. This amount includes \$10 million of funding carried over from FY 2015.

While \$17.5 million of the STP-Metro was allocated to previous commitments and setasides, the remaining \$113.7 million in STP-Metro funds were directed to new projects in six project types: roadway reconstruction, roadway operational improvements, roadway capacity, transportation-related studies, transit (operational and passenger facilities), and bicycle/pedestrian. Twenty-five "new" projects were selected for the 2016-2021 TIP:

² Very Small Communities is defined as communities with less than \$10 million in annual net sales tax value (based on the most recent data from the CO Dept. of Revenue).

- ➢ 5 roadway capacity
- > 2 roadway operational improvements
- ➢ 4 roadway reconstruction
- 9 transportation studies
- ➢ 4 bicycle/pedestrian
- > 1 transit passenger facility

Congestion Mitigation/Air Quality (CMAQ)

The available CMAQ federal funding for the DRCOG area is estimated to be about \$125.4 million for TIP commitments and new projects in 2016-2019. This amount includes \$8.8 million of funding carried over from FY 2015.

\$48.4 million was allocated to previous commitments and set-asides. The remaining \$77 million in CMAQ funds were directed to new projects in four project types: Transit, Bicycle/Pedestrian, Roadway Operational, and air quality. Seventeen "new" projects were selected for the 2016-2021 TIP:

- > 1 air quality
- > 8 bus service projects
- ➢ 5 bicycle/pedestrian
- > 1 roadway reconstruction (to be used on eligible portions of the project only)
- > 2 roadway operational improvements

Transportation Alternatives Program (TAP)

The available TAP federal funding sub-allocated to the DRCOG area is estimated to be about \$10.4 million for new projects in 2016-2019. DRCOG used its allocation to select eight new bicycle/pedestrian projects in the 2016-2021 TIP.

Potential Additional Funds

Additional STP-Metro, CMAQ, or TAP funds may become available to DRCOG for programming in fiscal years 2016 through 2019, for example through project close-outs or year-end funding reconciliations. In that event, funding for projects identified in the TIP will be advanced, with the concurrence of the sponsor. The project evaluation score for new 2016-2021 projects will be used as the priority basis for advancing project funding.

If additional funds still remain, "new" projects may be selected from among those on

waiting lists. The waiting lists will be prepared following adoption of the TIP.

CDOT TIP Selection Process

CDOT has primary responsibility for selecting projects that use federal National Highway System, Bridge, Interstate Maintenance, Safety, TAP (that are not MPO allocated), Transit Small Urban and Rural, and Elderly/Disabled funding. CDOT also has primary responsibility for selecting projects to be funded through the Colorado Transportation Commission's "Regional Priority Programs", "Congestion Relief Program", and "FASTER Programs", which include state funds and some of Colorado's share of federal surface transportation funds. The Transportation Commission also selects projects in the Strategic Projects Implementation Program and the Bridge Enterprise Board selects projects using FASTER bridge funds. CDOT held county meetings per their Project Priority Programming Process to receive comments and suggestions, prior to selecting projects.

For projects that are not regionally significant from an air quality modeling perspective, CDOT has adopted a philosophy for the Statewide TIP of displaying such funds in pools. For small pools such as Hot Spots, Safety Enhancements, and Traffic Signals, CDOT will not identify the specific projects to use those pool funds. For pools allocated entirely to CDOT (such as bridge on-system, FASTER safety, and surface treatment), the 2016-2021 TIP simply lists the projects CDOT intends to fund, at such a time as those decisions are made. For pools such as hazard elimination or bridge off-system, where sponsors may be entities other than CDOT, the 2016-2021 TIP will identify specific projects at such a time as the decisions are made.

RTD TIP Selection Process

In November 2004, voters in the RTD service area endorsed a multi-billion dollar transit implementation program called FasTracks by approving a 4/10 cent sales tax increase. The current FasTracks financial plan approved in 2014 assumes a variety of funding sources beyond the regional sales tax, including federal funds (new starts, earmarks, and CMAQ/STP-Metro funds) and local contributions. While federal law does not mandate that RTD include non-federally-funded projects "in" the TIP (such projects are required to be included in the air quality conformity finding), RTD is including the FasTracks corridor projects in the 2016-2021 TIP, as with previous TIP's, recognizing that the eventual mix of corridor implementation funds may ultimately include some federal funding.

RTD has primary responsibility for selecting projects in the Transit Formula and Discretionary Grants (Fixed Guideway, New Bus, and New Starts) federal funding categories. RTD ensures that all projects are in one of its two Strategic Business Plans

(SBP) and have fiscal support. The SBPs are six-year overviews of the operating and capital improvement programs for RTD. One is specific to FasTracks, the other to the non-FasTracks RTD services. They are updated and published annually and are fiscally constrained.

RTD includes projects in the SBP by considering current and future service needs and the capital improvements required to sustain those needs, and the revenue resources available. The SBPs are developed with input from RTD departments and local governments. In the final stage of adoption, the SBPs are approved by the RTD Board in an open meeting process.

Besides the FasTracks projects, the TIP reflects other SBP projects using federal funds. To identify the projects to be included in the TIP, RTD considers both SBP project priority and estimates of historical federal funding levels. Except for FasTracks, RTD does not submit for inclusion in the TIP other construction or operational projects, that are funded solely with regionally-derived revenues. As such, the reader is encouraged to contact RTD directly for a copy of its SBP in order to gain a complete picture of public transit expenditures.

Interagency Coordination

While the three agencies' selection processes are independent, the three agencies take appropriate steps to ensure coordination:

- RTD and DRCOG actively participated in CDOT's county hearings.
- RTD's SBP development is a public process.
- DRCOG's Preparation Policy is reviewed by MPO committees (on which RTD and CDOT serve) before adoption by the DRCOG Board.
- DRCOG, RTD, and CDOT staffs discuss the potential relationships (synergies or conflicts) between their respective projects.
- The entire DRCOG selection process is transparent, with briefings at MPO committees on progress and tentative decisions.
- RTD and CDOT are represented on the DRCOG Board as non-voting members and provide comment and advice to the Board.

The 2016-2021 Program

The remaining pages of this document are dedicated to providing a detailed synopsis of the projects proposed for implementation within the DRCOG area during the timeframe of this TIP. In order to aid the reader, 2016-2021 TIP projects are presented in following formats:

- <u>2016-2021 TIP Projects Map (Figure 4)</u> Presents the geographic location of programmed projects by project type
- <u>2016-2021 TIP Project List (Table 2)</u> A simple look-up table sorted by project name to compliment the projects map and descriptions
- <u>Regionally Significant Projects Included in the 2016-2021 TIP</u> (Table 3) Includes roadway and rapid transit projects recognized in the air quality conformity determination documents. All projects are part of the conformity network and are in the applicable staging periods of the 2040 Fiscally Constrained RTP.
- <u>2016-2021 TIP Project Descriptions</u> Provides details of each transportation project proposed for implementation within the DRCOG area during this TIP timeframe. The descriptions are in order by TIP project number. The upper portion of each description sheet includes the project title, TIP and State TIP identification numbers, sponsor, project type, project scope, and location map, as appropriate. The title is a brief descriptor of the project location.

For DRCOG-selected projects, the scope identifies all elements for which points were awarded, and what the project must do at a minimum. The center of each project description page indicates the anticipated opening date, affected counties and municipalities, and funding sources.

The total project funding is the sum of funds previously programmed before fiscal 2016, funds shown for fiscal 2016 through 2021 in this TIP and projected future funding (allocated or unallocated) beyond that shown in this TIP. The most likely federal funding source for each project is identified. The bottom of the sheet displays the amendment history for projects initiated in previous TIPs.

Appendix C contains projects sorted by county, city and project type.

Table 2. 2016-2021 Transportation Improvement Program Project List

TIPID	Project Name
2016-028	16th St Mall Reconstruction: Arapahoe St to Lawrence St
2016-018	23rd Ave. Bike/Ped Path at Fitzsimons Station
2016-035	30th St and Colorado Ave Bike/Ped Underpass
2016-030	71st St Multimodal Pathway Connection: Winchester to Idylwild Trail
2016-002	Air Quality Improvements Pool
2016-012	Anschutz Medical Campus Shuttle
2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study
2016-054	Boulder County Bus-then-Bike Shelters
2016-008	Boulder Slough Multiuse Path: 30th St to 3100 Pearl
2016-026	Broadway Reconstruction: Violet Ave to US-36
2016-014	Broomfield Call-n-Ride
2016-059	C-470 Managed Toll Express Lanes: Kipling to I-25
2016-031	C-470 Multi-use Trail: Grade Separation at Yosemite St
2016-019	Colfax 15L Transit Improvements: I-225 to I-25
2012-010	DRCOG Second Commitment to FasTracks Pool
2016-029	East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride
2016-048	Erie Pkwy Study: SH-287 to I-25
2007-053	FasTracks Central Corridor: 30th Ave & Downing St to 38th Ave & Blake St
2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
2007-056	FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Rail
2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave
2007-050	FasTracks Northwest Rail Corridor
2007-044	FasTracks Projects: DRCOG First Commitment Pool
2007-059	FasTracks Southeast Corridor Extension: Lincoln Ave to RidgeGate Pkwy
2007-058	FasTracks Southwest Corridor Extension: Mineral Station to C-470
2016-011	FLEX Route Extension: Boulder to Longmont
2016-041	Founders Pkwy and Allen Way Intersection Improvements
2016-040	Gun Club Rd and Quincy Ave Operational Improvements
2016-038	High Line Canal Trail Underpass
2016-044	Hwy 79 and Hwy 36 Grade Separation: FA and Design Study
2016-021	I-25 & Broadway Interchange Reconstruction
2012-063	I-25 North PEL Action Items
2016-055	I-25: 120th Ave to E-470 Managed Lanes
2007-158	I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley Hwy Phases I and II)
2016-003	I-70 East Reconstruction
2016-060	I-70/Genesee Bike Path
2012-062	I-70/Kipling: NEPA Study
2016-024	Iliff Ave Operational Improvements: Parker Rd to Quebec St
2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd
2016-049	Jeffco Bike Wayfinding Study
2016-022	Martin Luther King Jr. Blvd Extension: Havana St to Peoria St
2016-053	Mead School to School Trail Project
2016-027	Meadows Pkwy Reconstruction: US-85 to Meadows Blvd
2016-005	Metro Center Station Area Bike/Ped Connector Facility
2016-009	MetroRide Service Expansion: DUS to Civic Center
2016-006	Multi-use path on the D10: Wadsworth Blvd to Zephyr St and Kipling St to Oak St
2008-081	North I-25: Front Range EIS
2012-079	North Metro Rail 112th Ave Corridor Improvements
2012-080	North Metro Rail 72nd Ave and Colorado Blvd Station Sidewalks

2016-058	Ozone State Implementation Plan (SIP) Modeling Study
2016-036	Parker Rd Sidewalk Connection: Plaza Dr to Sulphur Gulch Trail
2016-023	Quebec St Operational Improvements: 13th Ave to 26th Ave
2016-025	Ralston Rd Reconstruction: Yukon St to Upham St
2007-078	Region 1 Bridge On-System Pool
2008-103	Region 1 FASTER Bridge Enterprise Pool
2008-076	Region 1 FASTER Pool
2007-073	Region 1 Hazard Elimination Pool
2007-074	Region 1 Hot Spot Pool
2016-056	Region 1 ITS Pool
2012-112	Region 1 RAMP Project Pool
2012-115	Region 1 Rockfall Mitigation
2016-057	Region 1 RPP Pool
2007-096	Region 1 Surface Treatment Pool
2007-075	Region 1 Traffic Signals Pool
2012-116	Region 4 2013 Flood-Related Projects Pool
2008-028	Region 4 Bridge Off-System Pool
2007-133	Region 4 Bridge On-System Pool
2008-077	Region 4 FASTER Pool
2008-106	Region 4 FASTER Transit Pool
2007-094	Region 4 Hazard Elimination Pool
2007-092	Region 4 Hot Spot Pool
2012-109	Region 4 RAMP Project Pool
2007-095	Region 4 Surface Treatment Pool
2007-091	Region 4 Traffic Signals Pool
2016-051	Regional BRT Feasibility Study
2012-064	Regional TDM Program: Way to Go
1999-097	Regional Transportation Demand Management (TDM) Program Pool
2016-004	Regional Transportation Operations Pool
2016-043	RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits
2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St
2012-108	RTD Capital Improvements: Bus and Facilities Funding
2007-169	RTD Enhancements - ADA/Ped/Bus Shelter
2016-010	RTD L Route Service Enhancement
1997-084	RTD Preventive Maintenance: Transit Vehicle Overhaul and Maintenance
2012-068	RTD Regional Workforce Initiative Now (WIN)
2016-015	RTD Route #324 Frequency Improvements
2016-050	SH 119 BRT NEPA Analysis: Boulder to Longmont
2012-051	SH-119: South of Hover Bike/Ped Underpass
2016-045	SH-7 BRT Study: Boulder to Brighton
2016-062	Sheridan Blvd Sidewalks: Colfax Ave to 17th
2016-061	Sheridan Blvd Sidewalks: W. 6th Ave to W. 10th Ave
1999-052	State of Good Repair
2007-089	Station Area Master Plan/Urban Center Studies Pool
2016-013	Superior Call-n-Ride
2016-033	Superior Trail: McCaslin BRT Station to Coal Creek
2016-034	Superior Trail: McCaslin BRT to Davidson Mesa Underpass
2016-016	Toll Gate Creek Trail: Chambers Rd to Montview Blvd
2016-007	University of Colorado Boulder East Campus Pedestrian Bridge & Trail Connection
2016-042	US 85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements
2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
2016-032	US-6 Shared-Use Path: Colfax Ave to Johnson Rd

2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening
2016-020	Wadsworth Blvd Widening: 35th Ave to 48th Ave
2016-037	Washington Ave Complete Streets
2016-017	Westerly Creek Trail to Toll Gate Creek Trail Connector
2016-052	Williams Fork Trail Multi-use Path: 63rd St to Twin Lakes Rd

2001-154US-85: Cook Ranch Rd to Meadows Pkwy Widening2007-050Northwest Rail: Denver Union Station to Westminster; rail, stations, parking2007-053Central Corridor; 30 th Ave & Downing St to 38 th Ave and Blake St; rail, stations2007-055North Metro: Denver Union Station to 72 nd Ave; rail, stations parking2007-056I-225 Corridor: Parker Rd to East Corridor Commuter Rail; rail, stations, parking2007-058Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes2016-059C-470 Managed Toll Express Lanes: Kipling to I-25		
2007-053Central Corridor; 30 th Ave & Downing St to 38 th Ave and Blake St; rail, stations2007-055North Metro: Denver Union Station to 72 nd Ave; rail, stations parking2007-056I-225 Corridor: Parker Rd to East Corridor Commuter Rail; rail, stations, parking2007-058Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening
2007-055North Metro: Denver Union Station to 72 nd Ave; rail, stations parking2007-056I-225 Corridor: Parker Rd to East Corridor Commuter Rail; rail, stations, parking2007-058Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-050	Northwest Rail: Denver Union Station to Westminster; rail, stations, parking
2007-056I-225 Corridor: Parker Rd to East Corridor Commuter Rail; rail, stations, parking2007-058Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-053	Central Corridor; 30 th Ave & Downing St to 38 th Ave and Blake St; rail, stations
2007-058Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-055	North Metro: Denver Union Station to 72 nd Ave; rail, stations parking
2007-059Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-056	I-225 Corridor: Parker Rd to East Corridor Commuter Rail; rail, stations, parking
2007-158I-25: Santa Fe Dr to Alameda Ave Interchange Improvements2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-058	Southwest Corridor Extension: Mineral Station to C-470; rail, stations, parking
2008-111Eagle P-3 FasTracks Corridors (Gold and East Line)2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35^{th} Ave to 48^{th} Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-059	Southeast Corridor Extension: Lincoln Ave to Ridgegate Pkwy; rail, stations, parking
2008-114US-36: Boulder to I-25 Managed Lanes/BRT2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2007-158	I-25: Santa Fe Dr to Alameda Ave Interchange Improvements
2016-003I-70 East Reconstruction2016-020Wadsworth Blvd Widening: 35 th Ave to 48 th Ave2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2008-111	Eagle P-3 FasTracks Corridors (Gold and East Line)
 2016-020 Wadsworth Blvd Widening: 35th Ave to 48th Ave 2016-021 I-25 & Broadway Interchange Reconstruction 2016-022 Martin Luther King Jr. Blvd Extension: Havana St to Peoria St 2016-042 US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements 2016-043 RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits 2016-055 I-25: 120th Ave to E-470 Managed Lanes 	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
2016-021I-25 & Broadway Interchange Reconstruction2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2016-003	I-70 East Reconstruction
2016-022Martin Luther King Jr. Blvd Extension: Havana St to Peoria St2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2016-020	Wadsworth Blvd Widening: 35 th Ave to 48 th Ave
2016-042US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2016-021	I-25 & Broadway Interchange Reconstruction
2016-043RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits2016-055I-25: 120 th Ave to E-470 Managed Lanes	2016-022	Martin Luther King Jr. Blvd Extension: Havana St to Peoria St
2016-055 I-25: 120 th Ave to E-470 Managed Lanes	2016-042	US85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements
·	2016-043	RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits
2016-059 C-470 Managed Toll Express Lanes: Kipling to I-25	2016-055	I-25: 120 th Ave to E-470 Managed Lanes
	2016-059	C-470 Managed Toll Express Lanes: Kipling to I-25

Table 3. Regionally Significant Projects Included in the 2016-2021 TIP

Project Descriptions

Title: **RTD Preventive Maintenance: Transit Vehicle Overhaul and Maintenance**

TIP-ID: 1997-084

STIP-ID: N/A

Open to Public:

21

Sponsor: R T D

Project Type: Transit Vehicles

Project Scope

Ongoing program: Overhaul and maintenance for transit vehicles. A portion of these 5307 funds will be applied to capital cost of contracting. RTD has privatized service on fixed-routes and private carriers provide capital maintenance in addition to fixed-route bus service. In addition to routine capital maintenance, RTD will apply 5307 capital maintenance funds to bus fuel cost and utility cost for LRT vehicles as a result of the Federal Transit Administration expanded definition of allowable cost.

Affected County(ies) Regional

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (5307)		\$55,691	\$56,248	\$56,810	\$57,378	\$114,756		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$11,195	\$11,250	\$11,365	\$11,475	\$22,955		
Total	\$C	\$66,886	\$67,498	\$68,175	\$68,853	\$137,711	\$	0 \$409,123

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
05/16/2013	Amended	Add \$3,140,000 in FY2013, \$140,000 in FY2014, and \$140,000 in FY2015 of federal Section 5307 funds and \$28,000 in FY2013, \$28,000 in FY2014, and \$28,000 in FY2015 of local match to correct a previous mistake. Increase total project funds.
07/17/2012	Amended	Update project scope to include "In addition to routine capital maintenance, RTD will apply 5307 capital maintenance funds to bus fuel cost and utility cost for LRT vehicles as a result of the Federal Transit Administration expanded definition of allowable cost." Total project funding remains unchanged.
03/13/2012	Amended	Reallocate \$5,000,000 of federal Section 5307 funding from FY2013 to FY2012 and add \$2,500,000 of local funding in FY2012. Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/22/2007	Amended	Add the following to Federal funds; \$2,388,000 to FY 2007, \$1,457,000 to FY 2008, and \$651,000 to FY 2009. Add local match funds in the amounts of \$597,000 to FY 2007, \$364,000 to FY 2008, and \$163,000 to FY 2009. Total project costs increase by \$5,620,000 (\$4,496,000 in Section 5307 funds and \$1,124,000 in local funds).
06/14/2006	Approved	Adopted into the 2007-2012 TIP
03/17/2004	Approved	Adopted into the 2005-2010 TIP
05/15/2002	Approved	Adopted into the 2003-2008 TIP
03/21/2001	Amended	Decrease in local funding to reflect actual apportionment
11/15/2000	Approved	Adopted into the 2001-2006 TIP

2016-2021 Transportation Improvement Program (Approved TIP)

Title: State of Good Repair

TIP-ID: 1999-052

STIP-ID: SDR3440

Open to Public:

Sponsor: R T D

Project Type: Transit Operational

Improvements

Project Scope

Funds will be used for upgrades and maintenance of the 16th St Mall from Broadway to Market St. Funds will also be used for RTD's transfer facilities at each end of the 16th St Mall, and other fixed guideway assets. Funds will also go toward on-going maintenance of rail guideways, and preventative maintenance of the Fixed Guideway Rail and assets, including maintenance of the LRT Rolling stock and LRT maintenance support. Includes funds for State of Good Repair funding and high-intensity motor bus.

Affected Municipality(ies)	Affected County(ies)
Denver	Denver

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (5337)		\$11,000	\$11,000	\$11,000	\$11,000	\$22,000		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$2,500	\$2,500	\$2,500	\$2,500	\$5,000		
Total	\$0	\$13,500	\$13,500	\$13,500	\$13,500	\$27,000	\$	0 \$81,000

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
05/16/2013	Amended	Change project title from "RTD Fixed Guideway Improvements, Upgrades, and Maintenance" to "State of Good Repair." Update project scope, adding "Includes funds for State of Good Repair funding and high-intensity motor bus." Change all funding from Section 5309 Fixed Guideway to Section 5337 State of Good Repair. Total project funding remains unchanged.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
02/17/2010	Amended	Increase Section 5309 Fixed Guideway funds by \$10,314,000 and adjust the fiscal years as follows; increase FY 2010 by \$8,589,000, FY 2011 by \$3,295,000, and decrease FYs 2012-2013 by \$1,570,000. Increase local funds by \$4,878,000 and adjust the fiscal years as follows; increase FY 2010 by \$2,147,000, FY 2011 by \$824,000 and FYs 2012-2013 by \$1,907,000. Increase total project funding.
12/07/2009	Amended	Transfer federal 5309 Fixed Guideway funds in the amounts of \$4,935,000 from FY 2008 and \$5,453,000 from FY 2009, to FY 2010, and local funds in the amounts of \$1,234,000 in FY 2008 and \$1,363,000 in FY 2009, to FY 2010. Total funding remains unchanged.
06/23/2009	Amended	Add the following language to the existing scope; "preventative maintenance of the Fixed Guideway Rail and assets, including maintenance of the LRT Rolling stock and LRT maintenance support." No changes to funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP
03/17/2004	Approved	Adopted into the 2005-2010 TIP
01/08/2004	Amended	Specify the following in the scope: constructing central corridor passing trackage and upgrades to fiber optic system, power distribution system, public address message system, and ticket vending machine software.
07/25/2003	Amended	Reduce FTA 5309 Guideway funds by \$32k and local by \$8k in FY03. Change the first part of the project name from "16th Street Mall" to "RTD Fixed Guideway"
05/15/2002	Approved	Adopted into the 2003-2008 TIP
03/21/2001	Amended	Fund reduction to reflect actual apportionment
11/15/2000	Approved	Adopted into the 2001-2006 TIP

Title: Regional Transportation Demand Management (TDM) Program Pool

TIP-ID: 1999-097

STIP-ID:

Open to Public:

Project Type: Congestion Management

Sponsor: DRCOG

Project Scope

The Regional TDM Program funds projects that promote alternative transportation mode use, with the intent to reduce mobile source emissions.

This pool includes funds for seven TMA regional partnerships and other TDM projects selected through a call for projects.

Affected County(ies) Regional

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)		\$3,200	\$0	\$3,200	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$800	\$0	\$800	\$0	\$0		
Total	\$0	\$4,000	\$0	\$4,000	\$0	\$0	\$0	\$8,000

Date	Status	Description							
04/16/2015	Approved	Adopted into the 2016-2021 TIP							
02/19/2014	Amended	 Remove pool project Downtown Denver Partnership: Let's Go LODO for \$145,000 of Federal CMAQ funds in FY2014 and add Community Cycl Bus-Bike Shelters/BikeStation: Promotion and Services [Boulder] for \$80,000 of Federal CMAQ in FY2014. Transfer \$450,000 of federal STP Metro funds in FY2014 to TIPID #2007-044 and receive \$450,000 of federal CAMQ funds in FY2014 from TI #2007-044. Total project funding remains unchanged. Add \$337,000 of federal CMAQ funds and \$84,000 of local match in FY2014. Add 11 new pool projects in FY2014 and increase funding to the Regional TDM Program projects by \$160,000 each and add one new Regional TDM Program for \$80,000 in FY2015. Increase total project fur funding remains unchanged. Reallocate \$1,203,000 of federal CMAQ funds, \$225,000 of federal STP Metro funds, and \$357,000 of local match from FY2015 to FY2014. To project funding remains unchanged. Reallocate \$225,000 in federal STP-Metro funds, \$1,203,000 in federal CMAQ funds and \$357,000 in local match from FY2013 to FY2012. Tot project funding remains unchanged. Add the following new projects for FY2012-13: eGo CarShare- SHIFT Your Mode, Shift Your Mood (\$218,566) Boulder East- Community Investment Program (\$150,000) eRTD- Marketing of RTD Region-Wide FlexPass Program (\$194,076) Groundwork Denver- NW Denver Community-based Social Marketing VMT Reduction Program (\$145,710) South I-25 Urban Corridor TMA- Million Mile Challenge (\$138,349) 							
12/11/2013	Amended	Transfer \$450,000 of federal STP Metro funds in FY2014 to TIPID #2007-044 and receive \$450,000 of federal CAMQ funds in FY2014 from TIPID #2007-044. Total project funding remains unchanged.							
09/20/2013	Amended	Add \$337,000 of federal CMAQ funds and \$84,000 of local match in FY2014. Add 11 new pool projects in FY2014 and increase funding to the six Regional TDM Program projects by \$160,000 each and add one new Regional TDM Program for \$80,000 in FY2015. Increase total project funding.							
10/04/2012	Amended	Reallocate \$1,203,000 of federal CMAQ funds, \$225,000 of federal STP Metro funds, and \$357,000 of local match from FY2015 to FY2014. Total project funding remains unchanged.							
10/18/2011	Amended	Reallocate \$225,000 in federal STP-Metro funds, \$1,203,000 in federal CMAQ funds and \$357,000 in local match from FY2013 to FY2012. Total project funding remains unchanged.							
10/13/2011	Amended	 •eGo CarShare- SHIFT Your Mode, Shift Your Mood (\$218,566) •Boulder East- Community Investment Program (\$150,000) •RTD- Marketing of RTD Region-Wide FlexPass Program (\$194,076) •Groundwork Denver- NW Denver Community-based Social Marketing VMT Reduction Program (\$145,710) 							
06/20/2011	Amended	Add the following pool projects: 36 Commuting Solutions Regional TDM Program (FY12-13) (\$193,000), Boulder East Community Regional TDM Program (FY12-13) (\$193,000), Downtown Denver Partnership Regional TDM Program (FY12-13) (\$193,000), Southeast Business Partnership Regional TDM Program (FY12-13) (\$193,000), Southeast Business Partnership Regional TDM Program (FY12-13) (\$193,000), Transportation Solutions Regional TDM Program (FY12-13) (\$193,000), Unallocated FY2012-2013 (\$2,257,000), and Unallocated FY2014-2015 (\$3,570,000). Total pool funding remains unchanged.							
04/06/2011	Adopted	Adopted into the 2012-2017 TIP							
07/23/2009	Amended	Add the following projects and corresponding amounts to the pool; eGo Carshare for \$195,000, Groundwork Denver for \$160,000, Transportation Solutions for \$144,000, Boulder East: E-Marketing Campaign for \$180,000, 36 Commuting Solutions: Commute Optimization Program for \$154,000, RAQC-Pilot TDM for \$200,000, Go Boulder Drive Less for \$105,000, South I-25 Pledge Against Pollution Program for \$50,000, I-70 Coalition Rec. Trip Planner for \$68,000, Boulder County Final Mile for \$115,000, DDP-Bicycle Parking Improvements for \$61,000, and Transit Alliance: 10 Toes Express for \$153,000. Modify two existing projects; delete Skicarpool.com and reduce Stapleton TMA by \$135,000 to \$15,000. Reduce federal CMAQ funds by \$700,000 and local funds by \$175,000 in both FY's 2010 and 2011 and transfer to FY 2009. Total funding remains unchanged.							

Date	Status	Description
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/08/2007	Amended	Add 14 new projects to the pool.
06/14/2006	Approved	Adopted into the 2007-2012 TIP
03/17/2004	Approved	Adopted into the 2005-2010 TIP
12/17/2002	Amended	\$300K in CM/AQ funding advanced into FY03 with reductions of \$107K in FY04 and \$193K in FY05; zero net change in federal funding. Local match amounts redistributed to be 20% of total by year.
05/15/2002	Approved	Adopted into the 2003-2008 TIP
11/15/2000	Approved	Adopted into the 2001-2006 TIP

2016-2021 Transportation Improvement Program (Approved TIP)

Title: US-85: Cook Ranch Rd to Meadows Pkwy Widening

Project Type: Roadway Capacity

TIP-ID: 2001-154

STIP-ID: SDR5055

Open to Public: 2020

Sponsor: CDOT Region 1

Project Scope

Design and construct capacity improvements determined by the I-25 / US-85 Corridor EIS Record of Decision (see also TIP-ID 1999-002 in the 2001-2006 TIP). Widen from Cook Ranch Rd to Meadows Pkwy from 2 to 4 lanes.

Affected County(ies) Castle Rock Douglas Littleton Amounts in \$1,000s Prior FY16 FY18 **FY19** FY20-21 FV17

4	Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
1	Federal		\$0	\$0	\$0	\$0	\$0		
	State (R P P)		\$0	\$6,500	\$8,900	\$3,500	\$0		
I	Local		\$0	\$0	\$0	\$0	\$0		
-	Total	\$65,298	\$0	\$6,500	\$8,900	\$3,500	\$0	\$37,300	\$121,498

Date	Status	Description						
04/16/2015	Approved	Proposed for adoption into 2016-2021						
01/17/2012	Amended	Reallocate \$4,000,000 of state RPP funds from FY2013 to FY2012. Add \$1,000,000 of state Regional Priority Projects (RPP) funding in FY2012. Increase total project funding.						
04/06/2011	Adopted	opted into the 2012-2017 TIP						
12/22/2010	Amended	Add \$700,000 of state Regional Priority Project (RPP) funds to FY 2011. Increase total project funding.						
05/19/2010	Amended	Add \$350,000 of state Regional Priority Project (RPP) funds in FY 2010. Increase total project funding.						
04/06/2009	Amended	Add \$451,000 of Section 1117 Transportation, Community and System Preservation (TCSP) funds to FY 2009. Increase total project funding.						
03/23/2009	Amended	Add \$5,400,000 of ARRA (ES9-CDOT) funds, \$1,800,000 of Regional Priority Project (RPP) funds, and \$1,750,000 of state Surface Treatment Funds to FY 2009						
04/21/2008	Amended	Add \$358,000 of HB-1310 Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.						
03/19/2008	Approved	Adopted into the 2008-2013 TIP						
11/29/2007	Amended	Add \$8,000,000 of HB-1310 Regional Priority Projects (RPP) funds to FY 2008 and reduce future funding by \$8,000,000. Total funding remains unchanged.						
12/19/2006	Approved	Decrease prior funds by \$7,225,000 and FY2008 RPP by \$6,250,000. Add \$5,000,000 in FY2007 RPP (Source HB 1310). Total project cost to remain the same.						
06/14/2006	Approved	Adopted into the 2007-2012 TIP						
05/24/2006	Amended	Add \$194,000 of federal earmark to the \$661,000 that was already TIPed. Increase total cost.						
03/27/2006	Amended	Add \$9,625,000 of Regional Priority Program funds (source: \$2,400,000 in HB-1310 funds and \$7,225,000 in State General Fund dollars) in FY 2006 and delete \$500,000 in RPP funds in FY 2007, and \$9,125,000 in future. Total project cost remains the same.						
04/26/2005	Amended	Add \$661,000 of federal discretionary funds in FY05. Increase total project cost.						
12/21/2004	Amended	Add \$2,800,000 of Regional Priority Projects funds (source: HB 1310) in FY05. Add \$1,300,000 of local match in FY05. Increase total project funding.						
10/18/2004	Amended	Decrease FY05 Regional Priority Projects funds by \$1,275,000 as a result of bid savings. Decrease total funding.						
03/17/2004	Approved	Adopted into the 2005-2010 TIP						
06/04/2002	Amended	Transferred \$1.983M from Titan Rd (TIPID # 99-002) project to this project due to a TCSP grant for the Titan Rd project.						
03/14/2002	Amended	Reduce planned funding in FY03 from \$8M to 1M. Project will continue with design and delay construction.						
11/06/2001	Amended	Borrowed \$7.2 million from Intermountain TRP to be paid back in FY04.						
03/21/2001	Amended	Deferment of \$3.0M required in order to transfer to Titan Road						
11/15/2000	Approved	Adopted into the 2001-2006 TIP						

Title: FasTracks Projects: DRCOG First Commitment Pool

TIP-ID: 2007-044

STIP-ID: **ST6803**

Open to Public: 2017

Sponsor RTD

Project Type: Transit Operational

Improvements

Project Scope

Funding allocated to RTD by DRCOG Board to be used on FasTracks-related projects.

2016-2021 TIP projects provide funding for the following FasTracks projects:

- Southeast Corridor (FY2016 & FY2017)
- North Metro Corridor (FY2016)

2012-2017 TIP projects provided funding for the following FasTracks projects:

- Gold Line Pecos Station (FY2012)
- East/I-225 Corridors- Smith/Peoria Station (FY2012)
- Northwest Corridor- 41st and Fox Station (FY2012 & FY2014)

Affected County(ies)

Commuter Rail Vehicles (FY2014)

	Re	egional						
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (CMAQ)		\$4,000	\$C	\$0	\$0	\$0		
Federal (STP-M)		\$4,000	\$C	\$0	\$0	\$0		
State		\$0	\$C	\$0	\$0	\$0		
Local		\$2,000	\$C	\$0	\$0	\$0		
Total	\$65,000	\$10,000	\$C	\$0	\$0	\$0	\$0	\$75,000

17	Sponsor: R T D	
SUBJOC	Latavette Duchteon	
	Brownfield () Henderson 30 Northgienn Thornton Derver Mornadanal Argon	
(i) (ii) (iii)) (iii) (iii)) (ii))) (ii))((ii))) (ii))((ii)))((ii))((ii)))((ii	Vestimate Agadem Collinere • Alasi Monadignat Wheat Ridge	
Genesee	Lakewood	
Evergreen.	teritorion () Listellion () Ken Lary () Ren Lary () R	
Cuniter	III Parker II Parker Rospocosh Park III Cattle Prives III The Privery	
Pine		

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
07/15/2014	Amended	Update project scope to include 'North Metro Corridor (FY2016)' and 'Southeast Corridor (FY2016 & FY2017).' Total project funding remains unchanged.
04/10/2014	Amended	Update the project scope to replace 'Gold Line - 41st and Fox Station (FY2012)' with 'Gold Line - Pecos Station (FY2012).'
02/19/2014	Amended	Update the project scope to replace 'Gold Line - Ward Road Station (FY2012)' and 'Denver Union Station - (FY2014)' with 'Gold Line - 41st and Fox Station (FY2012)' and 'Commuter Rail Vehicles - (2014).'
01/07/2014	Amended	Move \$450,000 of Federal CMAQ funds from FY2015 to FY2014. Move \$450,000 of Federal STP-M funds from FY2014 to FY2015. Total project funding remains unchanged.
12/11/2013	Amended	Transfer \$450,000 of federal CMAQ funds in FY2014 to TIPID #1999-097 and receive \$450,000 of federal STP Metro funds in FY2014 from TIPID #1997-097. Total project funding remains unchanged.
05/16/2013	Amended	Update project scope to change the use of East Corridor funds in FY2009 and switch the FY2014 use of North Metro federal funds to Denver Union Station, replacing the North Metro corridor's First Commitment Funds with local RTD. Total project funding remains unchanged.
08/16/2012	Amended	Update project scope to read "Project will provide funding for the following FasTracks projects: • Gold Line –Ward Road Station (FY2012) • East/I-225 Corridors- Smith/Peoria Station (FY2012) • Northwest Corridor- 41st and Fox Station (FY2012 & FY2014) • North Metro Corridor- TBD (FY2014)" Total project funding remains unchanged.
12/05/2011	Amended	Reallocate \$6,000,000 of federal CMAQ funds and \$1,500,000 of local match from FY2013 to FY2012. Total project funding remains unchanged.
10/13/2011	Amended	Update scope to read: 2012 funds for the Gold Line will be used for construction of the 41st Ave Station (2011 funds from previous TIP were also used for Gold Line). Remaining 2012 funds and 2013 funds will for the I-225 Corridor's Iliff Station. Total project funding remains unchanged.
09/15/2011	Amended	Update scope to read: '2012 funds for the Gold Line will be used for construction of the Ward Road Station (2011 funds from previous TIP were also used for Gold Line). Remaining 2012 funds and 2013 funds will for the I-225 Corridor's Iliff Station. Total project funding remains unchanged.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
12/22/2010	Amended	Add specific location (Table Mesa) for one pedestrian crossing. Total funding remains unchanged.
12/07/2009	Amended	Adding language to the scope indicating the specific use and expenditure timeframe of CMAQ funds to satisfy federal requirements. Total funding remains unchanged.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
03/19/2008	Approved	Adopted into the 2008-2013 TIP

Date	Status	Description
02/13/2008	Amended	Reduce CMAQ funds in FY 2008 by \$200,000 and allocate to prior funding. Total funding remains unchanged.
06/14/2006	Approved	Adopted into the 2007-2012 TIP

2016-2021 Transportation Improvement Program (Approved TIP)

Title: FasTracks Northwest Rail Corridor

TIP-ID: 2007-050

Affected Municipality(ies)

STIP-ID: **SST7015.007** Open to Public: **2018**

Project Type: Rapid Transit 8 Sponsor: R T D

Project Scope

Affected County(ies)

Completion of Phase I rail to Westminster, and completion of the Longmont Station Transfer Center, which will include a bus transfer facility, 240-space Park -n-Ride, and passenger waiting area.

Denver		Adams							
Westminster	Denver					(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)			
Unincorporated								W flatteda her	(7)
Amounts in \$1,000s	Prior Funding	FY16	FY	'17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal			\$0	\$0	\$0	\$0	\$0)	
State			\$0	\$0	\$0	\$0	\$0)	
Local (RTD)		\$	5,362	\$1,494	\$0	\$0	\$0)	
Total	\$125,	,640 \$	5,362	\$1,494	\$0	\$0	\$0) \$(5 \$132,49

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Reduce local funding by \$218,574,000 in Previous Funding, \$18,506,000 in FY2012, \$110,098,000 in FY2013, \$197,015,000 in FY2014, \$178,009,000 in FY2015, and \$96,119,000 in FY2016-17. Update project scope and title to reflect the change in project termini from Longmont (1st Ave and Terry St) to Westminster (71st Ave). Decrease total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008	Amended	Reduce prior funding and local funds in FY 2008 and FY 2009 to \$0, and increase local funds in FY 2010 by \$111,208,000, FY 2011 by \$80,671,000 and future funding by \$27,801,000. Reduce FY's 2012-2013 by \$73,083,000. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

E 40th Av

28th A E 27th E 26th Ave

Franklin St Billion St

Bruce Randolph Ave Martin Luther King Jr E 31st Ave

29th Avenue

Title: FasTracks Central Corridor: 30th Ave & Downing St to 38th Ave & Blake St

TIP-ID: 2007-053

STIP-ID: SST7015

Open to Public:

Sponsor: R T D

Waln

Project Type: Rapid Transit

245

BlakeSt

Project Scope

The Central Corridor Extension begins at the 30th Ave and Downing Station and extends north approximately 0.8 miles to the 38th/Blake Station, which will serve as a transfer station to the East Corridor. The alignment will operate within a traffic lane in each direction along Downing St from 30th Ave and Downing St to 36th Ave. The alignment will continue along 36th Ave from Downing St to the 38th Ave and Blake St station.

Affected Municipality(ies)	Affected County(ies)
Denver	Denver

							F	IVE POINTS
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local (RTD)		\$14	\$15	\$0	\$0	\$0		
Total	\$10,702	2 \$14	\$15	\$0	\$0	\$0	\$0	\$10,73

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Remove all funding for the current TIP and add \$10,702,000 to Previous Funding. Decrease total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008	Amended	Reduce local funds from prior funding through FY 2011 to \$0, increase fiscal years 2012-2013 by \$9,012,000, and reduce future funding by \$1,442,000. Decrease total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: FasTracks North Metro: Denver Union Station to 72nd Ave

Adams

TIP-ID: 2007-055

Affected Municipality(ies)

Commerce City

STIP-ID: SST7015.008

Open to Public: 2020

Sponsor: R T D

Project Type: Rapid Transit

Project Scope

Commuter rail corridor from Denver Union Station to 72nd Ave. Alignment generally follows the BNSF rail alignment to near 54th Ave, then further north it joins the UPRR Boulder Branch ROW. Future funds are anticipated expenditures from 2018-2035, and may not represent total build out costs.

Denver		Den	ver					and the second s		1 Jacobs Series
	Prior Funding	F	Y16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding	
Federal			\$0	\$0	\$0	\$0) \$()		
State			\$0	\$0	\$0	\$0) \$0)		
Local (RTD)			\$172,484	\$84,690	\$4,740	\$0) \$0)		
Total	\$157,	680	\$172,484	\$84,690	\$4,740	\$0) \$() \$(0 \$419,5	94

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Increase Previous Funds by \$5,456,000. Reduce local funding by \$18,000,000 in FY2012, \$23,913,000 in FY2013, \$29,431,000 in FY2014, \$45,432,000 in FY2015, \$361,640,000 in FY2016-17, and \$64,869,000 in Future Funds. Update project scope and title to reflect the change in project termini from 160th Ave to 72nd Ave. Decrease total project funding.
11/17/2011	Amended	Increase total project funds by \$7,175,000 and reallocate project funds between fiscal years resulting in local funding of \$75,000,000 in Previously Programmed, \$18,000,000 in FY2012, \$47,000,000 in FY2013, \$83,000,000 in FY2014, \$83,000,000 in FY2015, \$397,000,000 in FY2016-2017 and \$239,000,000 in Future Funding. Increase total project funding consistent with the 2011 FasTracks Financial Plan.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008	Amended	Reduce prior funding and local funds through FY 2011 to \$0. Increase funding in FY 2012-2013 by \$145,184,000 and future funding by \$145,157,000. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Project Type: Rapid Transit Rail

TIP-ID: 2007-056

Aurora

STIP-ID: SST7015

Adams

Arapahoe

Open to Public: 2016

Sponsor: R T D

Project Scope Extend double-track light rail train from the Southeast Corridor Nine Mile Station to Smith/Peoria and intersect the East Corridor.

							and the second	
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$C	\$0	\$0		
State		\$0	\$0	\$C	\$0	\$0		
Local (RTD)		\$76,508	\$0	\$C	\$0	\$0		
Total	\$684,248	8 \$76,508	\$0	\$0	\$0	\$0	\$0	\$760,756

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Reduce total project funding by \$36,021,000 in local funds and advance funds from FY2015, FY2016-17, and Future Funds resulting in \$208,047,000 in Previous Funding, \$0 in FY2012, \$211,896,000 in FY2013, \$168,800,000 in FY2014, \$95,505,000 in FY2015, and \$2,731,000 in FY16-17 of local funds. Decrease total project funding.
11/17/2011	Amended	Increase total project funds by \$41,055,000 and reallocate project funds between fiscal years resulting in local funding of \$151,000,000 in Previously Programmed, \$27,000,000 in FY2012, \$27,000,000 in FY2013, \$80,000,000 in FY2014, \$158,000,000 in FY2015, \$280,000,000 in FY2016-2017 and \$27,000,000 in Future Funding. Increase total project funding consistent with the 2011 FasTracks Financial Plan.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008	Amended	Reduce prior funding and local funds through FY 2010 to \$0. Increase local funds in FY 2011 by \$49,155,000, FY 2012-2013 by \$59,195,000 and future funding by \$93,145,000. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

DERECOG DEMER RESIDING COMPLANE W/o make it's hetter!

Title: FasTracks Southwest Corridor Extension: Mineral Station to C-470

TIP-ID: 2007-058

STIP-ID: SST7015

Open to Public:

Sponsor: R T D

Project Type: Rapid Transit

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Remove all funding for the current TIP and reduce Previous Funding to \$23,150,000. Decrease total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008	Amended	Reduce local funds through FY 2010 to \$0 and future funding by \$74,101,000. Increase local funds in FY 2011 by \$44,418,000 and FY's 2012-2013 by \$75,162,000. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: FasTracks Southeast Corridor Extension: Lincoln Ave to RidgeGate Project Type: Rapid Transit

04/06/2011	Adopted	Adopted into the 2012-2017 TIP
10/27/2008		Reduce local funds from FY 2008 through FY 2010 to \$0, increase FY 2011 by \$39,082,000, FY's 12-13 by \$73,736,000, and reduce future funding by \$89,453,000. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Region 1 Hazard Elimination Pool

Project Type: Safety

06/30/2008 Amended Add \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding. 03/19/2008 Approved Adopted into the 2008-2013 TIP 11/29/2007 Amended Add \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project	Title: Regio	птна			ation F	001				l	Project Type: Safety										
Specific project pr	TIP-ID: 200	7-073		S	TIP-ID	SR166	682	(Open to F	Public:			Spon	nsor: C	DOT F	Region	1				
Federal Finding Funding Funding Federal S0 S0 S0 S0 State (sold) S16,635 S5,69 S0 S0 S0 Local S0 S0 S0 S0 S0 S0 Total S0 S0 S0 S0 S2,485 S0 S0 S2,485 Oh/10/201 Approve Proposed for a caption into 2015-2015 rot US 6 bridges design/build. Increase total project funding. Amended Add \$4,504,000 of state Safety funds in FV2015 for US 6 bridges design/build. Increase total project funding. S0,79,79,79,79,79,79,79,79,79,79,79,79,79,	CDOT Reg	ion 1 H		Affected Adams Arapahoe Broomfie Denver Douglas	County(i	ool. Sp	•	ojects wil	l not be li	sted.											
Federal \$0	Amounts in \$1,0		or			'17	FY18	FY19	FY20-												
State (Sately) S 16.63 \$5,850 \$0 <th \$0<="" colspan="4" td=""><td>Federal</td><td>Fur</td><td>nding</td><td></td><td>\$0</td><td>\$(</td><td>0</td><td>\$0</td><td>\$0</td><td></td><td>ng l</td><td>-unding</td><td></td><td></td><td></td><td></td><td></td></th>	<td>Federal</td> <td>Fur</td> <td>nding</td> <td></td> <td>\$0</td> <td>\$(</td> <td>0</td> <td>\$0</td> <td>\$0</td> <td></td> <td>ng l</td> <td>-unding</td> <td></td> <td></td> <td></td> <td></td> <td></td>				Federal	Fur	nding		\$0	\$(0	\$0	\$0		ng l	-unding					
S0 S0<				\$1																	
Total So S16.635 S5,850 S0 S0 S0 S0 S2,485 Date Katus Description Status Proposed for adoption in 2016-021 Op/18/2014 Ammode Add \$4,504.080 of state Safety funds in FY2015 for US 6 bridges design/build. Increase total project funding. Op/18/2014 Ammode Add \$4,504.080 of state Safety funds in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project funding. Op/18/2014 Ammode Add \$63,000 of state Safety funds in FY2013. Increase total project funding. State Safety funds in FY2013 of state Safety funds. Increase total project funding. Op/17/2014 Ammode Add \$22,000 of state Safety funds in FY2013. Increase total project funding. State Safety funds in FY2013 of state Safety funds. Increase total project funding. Op/17/2014 Ammode Add \$22,000 of state Safety funds in FY2013. Increase total project funding. State Safety funds in FY2013 of state Safety funds. Increase total project funding. Op/17/2014 Ammode Add \$22,000 of state Safety funds in FY2013. Increase total project funding. State Safety funds in FY2013. Increase total project funding. Op/17/2010 Ammode Add \$22,000 of state Safety funds in FY2013. Increase total project funding. State Safety funds in F				Ψı																	
DateStatusDescription04/16/2015ApprovedProposed for adoption into 2016-202104/16/2014AmendedAdd 54,504.080 of State Safety funds in FY2015 for US 6 bridges design/build. Increase total project funding.08/21/2013AmendedAdd 58,208.000 in FY2014 and \$8,954.000 in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project08/21/2013AmendedAdd 58,208.000 in FY2014 and \$8,954.000 in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project05/16/2013AmendedAdd 58,208.000 of state Safety funds in FY2013. Increase total project funding.05/16/2013AmendedAdd 53,000 of state Safety funds in FY2013. Increase total project funding.07/17/2012AmendedAdd 530.000 of state Safety funds in FY2013. Increase total project funding.07/17/2012AmendedAdd 500.00 of state Safety funds in FY2012. Increase total project funding.07/17/2012AmendedAdd 500.00 of state Safety funds in FY2011. Increase total project funding.01/27/2011AmendedAdd 517.000 of state Safety funds in FY 2011. Increase total project funding.01/27/2011AmendedAdd 520.000 of state Safety funds in FY 2009. Increase total project funding.01/12/2004AmendedAdd 520.000 of state Safety funds in FY 2009. Increase total project funding.01/27/2011AmendedAdd 520.000 of state Safety funds in FY 2009. Increase total project funding.01/27/2014AmendedAdd 520.000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd 510.000 o				\$0 \$1							\$0	\$22.	485								
04/16/2015ApprovedProposed for adoption into 2016-202109/18/2014AmendedAdd \$4,504,080 of State Safety funds in FY2015 for US 6 bridges design/build. Increase total project funding.08/21/2013AmendedAdd \$8,208,000 in FY2014 and \$8,954,000 in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project08/16/2013AmendedAdd \$30,000 of state Safety funds in FY2013. Increase total project funding.03/15/2013AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.03/13/2012AmendedAdd \$290,000 in State Safety funds in FY2012. Increase total project funding.03/13/2013AmendedAdd \$200,000 of state Safety funds in FY2011. Increase total project funding.03/13/2014AmendedAdd \$200,000 of state Safety funds in FY2011. Increase total project funding.03/13/2015AmendedAdd \$200,000 of state Safety funds in FY 2011. Increase total project funding.04/06/2011AmendedAdd \$200,000 of state Safety funds in FY 2011. Increase total project funding.01/27/2011AmendedAdd \$200,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$151,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$151,000 of state Safety funds in FY 2009. Increase total project funding.		Status		Dogerintie																	
AmendedAdd \$4,504,080 of State Safety funds in FY2015 for US 6 bridges design/build. Increase total project funding.08/18/2014AmendedAdd \$4,504,080 of State Safety funds in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project funding.08/21/2013AmendedAdd \$63,000 of state Safety funds in FY2013. Increase total project funding.03/15/2013AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013. Increase total project funding.03/15/2014AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2012. Increase total project funding.03/13/2012AmendedAdd \$200,000 of state Safety funds in FY2013. Increase total project funding.03/13/2012AmendedAdd \$200,000 of state Safety funds in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$250,000 of state Safety funds in FY2011. Increase total project funding.01/27/2010AmendedAdd \$250,000 of state Safety funds an \$77,000 of state Regional Priority Project (RPP) funds in FY2009. Increase total project funding.01/12/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.01/12/2008AmendedAdd \$4,000 of State Regional Priority Projects (RPP) funds in FY 2009. Increase total project funding.03/19/2008AmendedAdd \$4,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008AmendedAdd \$1,78,000 state (safety)						n into 201	6 2021														
08/21/2013AmendedAdd \$8,208,000 in FY2014 and \$8,954,000 in FY2015 of state Safety funds transferred from project TIPID #2007-081. Increase total project08/21/2013AmendedAdd \$63,000 of state Safety funds in FY2013. Increase total project funding.03/15/2013AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.07/17/2012AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.03/13/2012AmendedAdd \$209,000 of state Safety fundig in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to U\$285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$25,000 of state Safety funds in FY 2009. Increase total project funding.01/27/2011AmendedAdd \$25,000 of state Safety funds an \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.07/14/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008AmendedAdd \$40,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item: Upper Bear Creek Rd. Intersection Project by same amount. Increase total project funding.03/19/2006Amended								/2015 for US	6 bridges de	an/build_Incr	oaco tot	al project	funding								
Including.05/16/2013AmendedAdd \$63,000 of state Safety funds in FY2013. Increase total project funding.03/15/2013AmendedAdd \$327,000 of state Safety funds in FY2013. Increase total project funding.07/17/2012AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.03/13/2012AmendedAdd \$305,000 of state Safety funding in FY2012. Increase total project funding.03/13/2012AmendedAdd \$209,000 of state Safety funding in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$200,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$200,000 of state Safety funds in FY 2011. Increase total project funding.01/12/2028AmendedAdd \$21,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.01/14/2028AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.01/14/2028AmendedAdd \$40,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.01/14/2028ApprovedAdd \$135,000 of RPP funds in FY 2008, and increase line item: Upper Bear Creek Rd. Intersection Project by same amount. Increase total project.01/12/2027AmendedAdd \$1,785,000 state (safety) in FY07.01/20208AmendedAdd \$1,785,000 state (safety) in FY07.01/20209AmendedAdd \$1,785,000 state (safety) in F						-				-			-		Increase	e total pro	iect				
03/15/2013AmendedAdd \$327,000 of state Safety funds in FY2013. Increase total project funding.03/15/2012AmendedAdd \$329,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.03/13/2012AmendedAdd \$305,000 of state Safety funding in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$251,000 of state Safety funds in FY 2011. Increase total project funding.01/12/2008AmendedAdd \$252,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.07/14/2008AmendedAdd \$46,000 of State Regional Priority Project funding.03/19/2008AmendedAdd \$135,000 of state Safety funds in FY 2009. Increase total project funding.03/19/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project funding.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/12/2004AmendedAdd \$1,785,000 state (safety) in FY07.07/12/2005AmendedAdd \$1,785,000 state (safety) in FY07.07/12/2006AmendedAdd \$1,785,000 state (safety) in FY07. <td></td> <td></td> <td>f</td> <td>unding.</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>. p. 0,000</td> <td></td> <td></td> <td></td> <td></td> <td></td>			f	unding.								. p. 0,000									
O7/17/2012AmendedAdd \$229,000 in FY2012 and \$337,000 in FY2013 of state Safety funds. Increase total project funding.03/13/2012AmendedAdd \$230,000 of state Safety funding in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$25,000 of state Safety funds in FY 2011. Increase total project funding.01/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$40,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project funding.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/12/2006AmendedDecrease 800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.										-											
O3/13/2012AmendedAdd \$305,000 of state Safety funding in FY2012. Increase total project funding.04/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$517,000 of state Safety funds in FY 2011. Increase total project funding.01/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedAdd \$625,000 of state Safety funds in FY 2009. by \$177,000. Decrease total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.03/19/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 state (safety) in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project funding.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006Amended										-											
O4/06/2011AdoptedAdopted into the 2012-2017 TIP01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$517,000 of state Safety funds in FY 2011. Increase total project funding.11/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedReduce state Safety funds in FY 2009 by \$177,000. Decrease total project funding.07/14/2008AmendedAdd \$620,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$40,000 of state Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006MendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedAdd \$1,785,000 state (safety) in FY07 in order to fund new project. Total funding remains the same.									,		Jial proj	ect fundii	ıg.								
01/27/2011AmendedAdd \$290,000 of state Safety funds to FY2011 and program to US285 west of Conifer for new VMS Installation. Increase total project funding.09/07/2010AmendedAdd \$517,000 of state Safety funds in FY 2011. Increase total project funding.11/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedAdd \$201,000 of state Safety funds in FY 2009 by \$177,000. Decrease total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2007AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedDecrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.							-	2012. Increa	se iotal proje	set runuing.											
OP/07/2010AmendedAdd \$517,000 of state Safety funds in FY 2011. Increase total project funding.11/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedReduce state Safety funds in FY 2009 by \$177,000. Decrease total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedDecrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.								011 and proc	ram to US28	5 west of Conif	er for n	w VMS I	nstallatio	n Increa	ase total	project fu	ndina				
11/12/2008AmendedAdd \$625,000 of state Safety funds and \$77,000 of state Regional Priority Project (RPP) funds in FY 2009. Increase total project funding.08/15/2008AmendedReduce state Safety funds in FY 2009 by \$177,000. Decrease total project funding.07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedDecrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.						,								morec		p. 0j001 101	.unig.				
No.No											RPP) fur	ids in FY	2009. In	icrease to	tal proie	ct fundina					
07/14/2008AmendedAdd \$201,000 of state Safety funds in FY 2009. Increase total project funding.06/30/2008AmendedAdd \$46,000 of State Regional Priority Projects (RPP) funds in FY 2008. Increase total project funding.03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedDecrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.											9										
03/19/2008ApprovedAdopted into the 2008-2013 TIP11/29/2007AmendedAdd \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project09/30/2006AmendedAdd \$1,785,000 state (safety) in FY07.07/21/2006AmendedDecrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.	07/14/2008	Amended					-														
11/29/2007 Amended Add \$135,000 of RPP funds in FY 2008, and increase line item; Upper Bear Creek Rd. Intersection Project by same amount. Increase total project funding. 09/30/2006 Amended Add \$1,785,000 state (safety) in FY07. 07/21/2006 Amended Decrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.	06/30/2008	Amended	d A	Add \$46,00	0 of State	Regional	Priority Proj	ects (RPP) fu	inds in FY 20	08. Increase to	otal proj	ect fundir	ng.								
Image: funding. 09/30/2006 Amended Add \$1,785,000 state (safety) in FY07. 07/21/2006 Amended Decrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.	03/19/2008	Approved	d A	Adopted in	to the 200	8-2013 TI	P														
09/30/2006 Amended Add \$1,785,000 state (safety) in FY07. 07/21/2006 Amended Decrease \$800,000 from this pool's reserves in FY07 in order to fund new project. Total funding remains the same.	11/29/2007	Amended			00 of RPF	funds in F	Y 2008, an	d increase lin	e item; Uppe	r Bear Creek Ro	d. Inters	section Pr	oject by	same am	ount. Inc	rease tota	I project				
	09/30/2006	Amended		-	,000 state	e (safety) i	n FY07.														
06/14/2006 Approved Adopted into the 2007-2012 TIP	07/21/2006	Amended	J b	Decrease \$	800,000 f	rom this po	ool's reserv	es in FY07 in	order to fund	l new project. T	otal fur	iding rem	ains the	same.							
	06/14/2006	Approved	d A	Adopted in	to the 200	7-2012 TI	P														

Project Scope DOT Region 1 Hot Spot Pool. Specific projects will not be listed. Adams Adams Adams Arapahoe Broomfield Douglas Jefferson Outs in \$1,000 Prior Prior Prior Prior Gata S0 \$0

			•		Ũ			-	We make life better!
Title: Regi	on 1 Traffi	c Signals P	ool				Pi	roject Type:	Safety
TIP-ID: 200	07-075	STI	P-ID: SR16	684	Oper	n to Public	:	:	Sponsor: CDOT Region 1
CDOT Reg	jion 1 Traff	ic Signal Po Affected Co Adams Arapahoe Broomfield Denver Douglas		-	ll not be lis	sted.			
Amounts in \$1,0	000s Prior Fundin	Jefferson FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding	
Federal	T UNUIT	9	\$0 \$	0 \$0	\$0	\$C	Ŭ	i unung	
State (Safety)	1	\$1,0	050 \$6,65	0 \$5,000	\$0	\$C)		
Local			\$0 \$	0 \$0	\$0	\$C)		
Total	\$	2,341 \$1,0	050 \$6,65	0 \$5,000	\$0	\$C)	\$0 \$15,04	11
Date	Status	Description							
05/04/2015	Proposed		ring projects and way Dr/Lamar St					I (E 74th Ave) at	Dahlia St for \$350,000; SH-287 (W 120th
04/16/2015	Approved		adoption into 201			N TOUT AVE \$2	50,000.		
08/21/2013	Amended	Add \$245,000	in FY2014 and \$	255,000 in FY20	15 of state Saf	ety funds trar	sferred fro	m TIPID #1999-	063. Increase total project funding.
04/06/2011	Adopted	Adopted into t	he 2012-2017 TI	P					
01/27/2011	Amended	Add \$146,000	of state Safety f	unds to FY2011	and program to	o signal replac	ements at	SH-74 and Coun	ty Road 65. Increase total project funding.
02/23/2010	Amended	Add \$122,000	of state Safety f	unds to FY 2010	Increase tota	al project fund	ling.		
06/23/2009	Amended	Reduce state	Safety funds in F	Y 2010 by \$36,0	00. Decrease	total project f	unding.		
04/06/2009	Amended	Add \$331,000	of state Safety f	unds to FY 2009	Increase tota	al project fund	ling.		
08/15/2008	Amended	Reduce state	Safety funds in F	Y 2009 by \$58,0	00. Decrease	total project f	unding.		
03/19/2008	Approved	Adopted into t	he 2008-2013 TI	Ρ					
06/14/2006	Approved	Adopted into t	he 2007-2012 TI	P					

Title: Region 1 Bridge On-System Pool

TIP-ID: 2007-078

STIP-ID: SR16712

Open to Public:

Sponsor: CDOT Region 1

Project Scope

The Bridge On-System Pool funds various bridge projects throughout CDOT Region 1.

Project Type: Bridge

Affected County(ies)
Adams
Arapahoe
Broomfield
Denver
Douglas
Jefferson

Facility Name	Start-At a	nd End-At	Cost (1,000s))	Facility (Cont)	/ Name	Start-At a	nd End-At		Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
I-70 Bridge Replacement	@Havana	@Havana		\$1,800 I-70 WB to I-225 SB Flyover		to I-225 SB				\$3,695	I-70 and I-25		\$5,894
BNSF Replacement Study	SH-265		\$25	0	I-70 WB	Deck Rehab	US-40 to DI	ТСН		\$330	State Highway Repairs		\$750
SH-105 Bridge Removal Study	DRAW		\$25	0	US-40 D Rehab/R	eck Replacement	Beaver Broo	ok		\$100	US Highway Repairs		\$750
Ramp to I-25 NB Pedestrian Overpass Removal Study			\$25	0	I-70 and	I-270 Repairs				\$1,500	I-76 Repairs		\$1,500
SH-95 Fiber Wrap			\$2,00	0	I-25 Rep	airs				\$1,500	I-25	County Line Rd to Bellevue	\$727
US-40	US-6 to Bea	aver Brook	\$24	1	I-70 Brid Replace		Havana St	Havana St		\$1,400	I-225	I-25 to Parker Rd	\$63
US-6	I-70 to SH-1	19	\$49	8	Santa Fe	9	Florida to I-	25		\$56	I-25 T-Rex Narrows		\$5,396
I-76	96th to US-85		\$28	0	6th Ave		Potomac to Airport		\$263	I-70 and I-25		\$5,381	
Colfax	I-70 to Kiplir	ng	\$3	1	C-470		Morrison to Bowles			\$3,508	I-70/I-25 Ramps		\$10,336
Sheridan	Hampden to	Hampden to Arizona		8	3 I-25		Hampden to Evans			\$25	Essential Culvert Repairs (FY16)		\$2,085
Federal	92nd to 120	th	\$32	7	US-85		Hampden to	Florida		\$3,328	Essential Culvert Repairs (FY17)		\$2,669
University	Arapahoe to	Hampden	\$84	5	i US-85		I-76 to 136th			\$92	Essential Culvert Repairs (FY18)		\$2,669
Douglas County Scour Repairs			\$2,20	7	I-25/I-70	/I-76				\$4,110			
Amounts in \$1,000s	Prior Funding	FY16	FY17	7	F١	(18	FY19	FY20-21		Future Funding	Total Funding		
Federal (BR)			\$0		\$0	\$0	\$	C	\$0				
State		\$1	4,692 \$	\$15	5,920	\$9,472	\$	C	\$0				
Local			\$0		\$0	\$0	\$	C	\$0				
Total		\$0 \$1	4,692	\$15	5,920	\$9,472	\$	C	\$0		\$0 \$40,084		
Date St	atus	Descriptio	on						_				
05/05/2015 Pro	aposod	70 Deldes De				L 70 Deiders I		4 01	ch (5)(1()), sharpe 70	Pridao Poplacomont @Hava		

05/05/2015		Change "I-70 Bridge Replacement Havana" to "I-70 Bridge Replacement @Havana St (FY16)"; change "I-70 Bridge Replacement @Havana" to "I- 70 Bridge Replacement @Havana St (FY17)" and adjust funding to \$800,000. Total project funding remains unchanged.
04/16/2015	Approved	Proposed for adoption into 2016-2021
09/02/2014		Add the following project and corresponding amount to the pool; I-225 Bridge Preventative Maintenance for \$2,500,000 in state Bridge On-System funds in FY2015. Increase total project funding.

Date	Status	Description
07/15/2014	Amended	Add the following projects and corresponding amounts to the pool in State Bridge On-System funds; 40th Ave (SH33) Bridge Devolution for \$1,000,000 in FY2015 and \$1,000,000 in FY2016; Hudson Road over Coyote Run for \$92,800 in FY2015. Increase total project funding.
01/07/2014	Amended	Add 1 new pool project for region-wide preventative maintenance (\$8,400,000), using available pool funds. Total project funding remains unchanged.
10/16/2013	Amended	Add 1 new pool project in FY2014, US40/Colfax: Federal to Speer (\$1,200,000), using available pool funds. Total project funding remains unchanged.
09/20/2013	Amended	Add \$9,727,000 in FY2014 and \$10,121,000 in FY2015 of federal Bridge On-System funds, as well as pool project Bridge Deck Replacement (\$9,225,000), transferred from TIPID #2007-080. Add new pool project I-70 East: Smith Rd Structures Replacement (\$644,000). Increase total project funding.
05/16/2013	Amended	Add \$5,255,000 of state Bridge On-System funds in FY2013 allocating to: I-70 East: Frontage Road over Middle Bijou Creek (\$3,500,000) and US- 40: Byers to Deer Trail Overlay & Bridge Rehabilitation (\$755,000), and I-25 SB: Surrey Ridge Roud & SH-86 at Founders Pkwy (\$1,000,000). Increase total project funding.
01/15/2013	Amended	Add \$7,900,000 of state Bridge On-System funds in FY2013 allocating to I-70 East: Smith Rd and UPRR (\$12,900,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
09/07/2010	Amended	Add \$471,000 of state Bridge On-System funds to FY 2011. Increase total project funding.
08/18/2010	Amended	Add state Bridge On-System funds in the amount of \$2,309,000 in FY 2010 and \$2,073,000 in FY 2011. Increase total project funding.
04/06/2009	Amended	Add state Bridge On-System funds in the amount of \$500,000 to FY 2009. Increase total project funding.
08/15/2008	Amended	Reduce state Bridge On-System funds in FY 2009 by \$806,000. Decrease total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Project Type: Bridge

Title: Region 1 Bridge Off-System Pool

Facility Name	Start-At and	End-At	Cost (1,000s)	Facil (Con	ity Name t)	Start-At an	d End-At	Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
Dartmouth Ave (FY18)	@ S Platte Rive	r	\$524	88th A	Ave (FY18)	@ Wolf Cree	k	\$100			
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding		
Federal (BRO)			\$0	\$0	\$0	\$0	\$0	C			
State			\$0	\$0	\$624	\$0	\$0	C			
Local			\$0	\$0	\$0	\$0	\$0	C			
Total	\$0)	\$0	\$0	\$624	\$0	\$0	C	\$0 \$624		

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
07/15/2014	Amended	Add the following project and corresponding amount to the pool in State Bridge Off-System funds; Evergreen Road over Bear Lake for \$632,000 in FY2015. Increase total project funding.
08/21/2013	Amended	Add \$544,000 of state Bridge-Off System funds and \$169,000 of local match in FY2014 allocating to new pool project: Plum Creek Pkwy over Seller's Gulch (\$544,000). Add \$1,844,000 of state Bridge-Off System funds and \$461,000 of local match in FY2013 of state Bridge-Off System funds transferred from TIPID #2007-097 for transferred pool project: 72nd Ave and Raleigh St- Little Dry Creek (\$1,844,000). Increase total project funding.
05/16/2013	Amended	Add \$132,000 of state Bridge funds in FY2014 allocating to new pool project: Hudson Rd Bridge over Box Elder Creek (\$132,000). Increase total project funding.
05/16/2013	Amended	Add \$132,000 of state Bridge funds in FY2014 allocating to new pool project: Hudson Rd Bridge over Box Elder Creek (\$132,000). Increase total project funding.
05/16/2013	Amended	Add \$132,000 of state Bridge funds in FY2014 allocating to new pool project: Hudson Rd Bridge over Box Elder Creek (\$132,000). Increase total project funding.
05/16/2013	Amended	Add \$132,000 of state Bridge funds in FY2014 allocating to new pool project: Hudson Rd Bridge over Box Elder Creek (\$132,000). Increase total project funding.
05/16/2013	Amended	Add \$132,000 of state Bridge funds in FY2014 allocating to new pool project: Hudson Rd Bridge over Box Elder Creek (\$132,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/15/2011	Amended	Add \$2,406,000 of state Bridge Off-System funds and \$603,000 local match to FY2011 and \$59,000 of state Bridge Off-System funds and \$15,000 local match in FY2012 allocating to Arapahoe County Structure #ARA-30-26.8 (\$501,000), Douglas County Structure #DOU-016-00.55 (\$1,700,000), Jefferson County Structure #D-27-MP-010 (\$808,000) and Structure #Morr-Park Ave (\$74,000). Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Station Area Master Plan/Urban Center Studies Pool

TIP-ID: 2007-089

STIP-ID: N/A

Project Scope Pool funds for future station area master plans and/or urban center planning studies.

Open to Public: Sponsor: D

Studies Sponsor: DRCOG

Project Type: Station Area/Urban Center

Affected County(ies) Regional

							and in the second se	the second se
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)		\$600	\$600	\$600	\$600	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$150	\$150	\$150	\$150	\$0		
Total	\$0	\$750	\$750	\$750	\$750	\$0	\$0	\$3,000

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
09/02/2014	Amended	Switch Littleton Downtown Light Rail Station Area Study from FY2014 to FY2015 and Mineral Light Rail Station Area Study from FY2015 to FY2014.
09/20/2013	Amended	Add 11 new pool projects in FY2014 and FY2015 using unallocated funds; increase local funds to match adopted projects. Increase total project funding.
05/16/2013	Amended	Update project title from "Station Area Master Plan Studies Reserve" to "Station Area Master Plan/Urban Center Studies Pool." Update project scope to "Pool funds station area master plans and/or urban center planning studies. Pool projects will be depicted individually." Change project type from "Funding Reserves" to "Station Area Master Plan/Urban Studies." Total project funding remains unchanged.
12/05/2011	Amended	Add \$1,000,000 of federal CMAQ funds and \$250,000 of local match in FY2015. Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/08/2007	Amended	Remove \$100,000 of CMAQ and \$25,000 of Local funds from these reserves.
01/24/2007	Amended	Defer \$185,000 of CMAQ and \$47,000 of local funds from FY2007 to FY2008. Remove \$400,000 of CMAQ and \$100,000 of local funds from these reserves.
08/28/2006	Amended	Advance \$330,000 of CMAQ and \$83,000 of local from FY08 to FY07
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Region 4 Traffic Signals Pool

TIP-ID: 2007-091

STIP-ID: SR46668

Pool funds traffic signal projects in CDOT Region 4 (Boulder and SW Weld Counties). Specific projects will not be listed.

Project Scope

Open to Public:

Sponsor: CDOT Region 4

Project Type: Safety

Affected C	County(ies)
Boulder	
Wold	

	V	elu						
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State (Safety)		\$0	\$0	\$0	\$0	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$63	\$0	\$0	\$0	\$0	\$0	\$0	\$637

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/08/2007	Amended	Reduce State Safety funds by \$3,000 in FY 2008 and \$6,000 in FY 2009.
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Adopted into the 2007-2012 TIP

06/14/2006

Approved

Title: Region 4 Hot Spot Pool Project Type: Safety Open to Public: Sponsor: CDOT Region 4 TIP-ID: 2007-092 STIP-ID: SR46667 **Project Scope** Pool funds hot spot projects in CDOT Region 4 (Boulder and SW Weld Counties). Specific projects will not be listed. Affected County(ies) Boulder Weld Amounts in \$1,000s Prior FY16 FY17 **FY18** FY19 FY20-21 Future Total Funding Funding Funding \$0 \$0 \$0 \$0 \$0 Federal \$0 \$0 \$0 \$0 \$0 State (Safety) \$0 \$0 \$0 \$0 \$0 Local \$854 \$0 \$0 \$0 \$0 \$0 \$0 \$854 Total Date Status Description 04/16/2015 Approved Proposed for adoption into 2016-2021 04/06/2011 Adopted Adopted into the 2012-2017 TIP 03/19/2008 Approved Adopted into the 2008-2013 TIP 06/08/2007 Reduce State Safety funds in FY 2008 by \$4,000 and FY 2009 by \$8,000 Amended

Title: Region 4 Hazard Elimination Pool Project Type: Safety TIP-ID: 2007-094 STIP-ID: SR46666 Sponsor: CDOT Region 4 Open to Public: **Project Scope** Pool funds hazard elimination projects in CDOT Region 4 (Boulder and SW Weld Counties). Affected County(ies) Boulder Weld Amounts in \$1,000s FY16 FY17 **FY18** FY19 FY20-21 Future Prior Total Funding Funding Funding \$0 \$0 \$0 \$0 \$0 Federal \$0 \$0 \$0 \$0 \$0 State (Safety) \$0 \$0 \$0 \$0 Local \$0 \$15,785 \$0 \$0 \$0 \$0 \$0 \$0 \$15,785 Total Date Status Description 04/16/2015 Proposed for adoption into 2016-2021 Approved 05/16/2013 Amended Add \$407,000 of local funds in FY2015. Add new pool projects using unallocated funds: SH-119: Ken Pratt Blvd & South Pratt Pkwy (\$550,000), Valmont Rd & 29th St (\$2,713,000), and 95th St: Isabelle Rd to Valmont Rd (\$950,000). Increase total project funds. 11/14/2011 Amended Move SH-66 at East County Line Rd from the 2008-2013 TIP into the 2012-2017 TIP and add \$488,000 from existing state Safety funds. Total funding remains unchanged. 04/06/2011 Adopted into the 2012-2017 TIP Adopted

03/02/2011	Amended	Add the following new projects: US85 Cable Rail- Brighton North of SH66 for \$1,200,000, and East County Line Rd Auxiliary Lanes and signal upgrade for \$350,000 from existing funding levels. Total funding remains unchanged.
07/26/2010	Amended	Add line item; WCR 34 and WCR 17 Intersection Improvements in the amount of \$172,000. Total funding remains unchanged.
10/15/2009	Amended	Add line item; SH-287 (Main St. Longmont) and Pike Rd. in the amount of \$300,000. Total funding remains unchanged.
06/30/2008	Amended	Add SH-42: S. Boulder Rd. to the pool and allocate \$400,000 of unallocated Hazard Elimination funds from FY 2008. (Project is also listed in the R4 Congestion Relief Pool.) Total project funding remains unchanged.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/08/2007	Amended	Reduce State Safety funds in FY 2008 by \$46,000 and FY 2009 by \$107,000.
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Region 4 Surface Treatment Pool

TIP-ID: 2007-095

STIP-ID: SR45218

Open to Public:

Project Type: Roadway Reconstruction

Sponsor: CDOT Region 4

Project Scope

Projects in CDOT Region 4 (Boulder and SW Weld Counties) to be approved for pool funding by Region 4 Director.

Facility Name	Start-At and	End-At	Cost (1,000s)	Facil (Con	ity Name t)	Start-At an	d End-At		Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
SH-119	Monarch Rd to F	Fordham St	\$6,817	SH-11	9	MM 22.8 to 3	7.4		\$11,000	SH-119	47th St to Monarch Rd	\$11,100
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21		uture unding	Total Funding		
Federal		c.	\$0	\$0	\$0	\$0		\$0				
State (Surface)		\$14,58	30 \$1	4,580	\$14,580	\$0		\$0				
Local		S	50	\$0	\$0	\$0		\$0				
Total	\$0	5 \$14,58	30 \$1	4,580	\$14,580	\$0		\$0	1	\$0 \$43,740		

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
02/06/2015	Amended	Add the following projects and corresponding amounts to the pool: SH-119 Boulder East Monarch Rd to Fordham St for \$6,817,000; and US-85 Brighton to Ft Lupton NB Only for \$8,160,000. Remove \$1,873,000 of State Surface Treatment funds from FY2012. Add \$3,803,000 of State Surface Treatment funds in FY2016-17. Increase total project funding.
02/21/2013	Amended	Remove \$1,873,000 of state Surface funds in FY2012. Add \$2,308,000 to SH-66: MP 39-43 (\$5,200,000). Add new pool project: SH-119: MP 59-64 (\$12,000,000). Remove pool project SH-119: Boulder East MP44.24 (\$10,300,000). Reduce total project funding.
05/04/2012	Amended	Add pool project SH-172 Chip Seal- SH-119 to SH-17 (\$2,000,000) using unallocated pool funding. Total project funding remains unchanged.
12/15/2011	Amended	Add \$1,500,000 of state Surface funding in FY2012. Increase total project funding.
07/28/2011	Amended	Reduce state Surface Treatment funding in FY2012 by \$1,873,000 per the adopted budget allocation. Add three new projects to the pool: SH-66: St Vrain Bridge MP 45-48 (\$1,000,000), US-85: Ft Lupton to Brighton MP 236-242 (\$1,492,000), and SH-66: Boulder/Weld County Line East MP 38.92-42.74 (\$2,892,000). Decrease total pool funding.)
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
07/26/2010	Amended	Remove and transfer the following two projects to the Region 4 FASTER Pool; SH-119 at Jay Rd in the amount of \$1,500,000 and SH-119 at Niwot Rd. in the amount of \$1,200,000, and reduce SH-119 at Boulder East by \$4,200,000. Total funding remains unchanged.
02/17/2010	Amended	Add \$7,000,000 of state Surface Treatment funds in FY 2010 and allocate to a new project: I-25, mile marker 243.5 to 249. Increase total project funding.
10/15/2009	Amended	Remove line item SH-287C (Main St. Longmont) and Pike Rd. in the amount of \$300,000 and transfer to the Region 4 Hazard Elimination Pool (TIP ID #2007-094). Total funding remains unchanged.
09/10/2009	Amended	Add line item; SH-287C (Main St. Longmont) and Pike Rd. in the amount of \$300,000. Total funding remains unchanged.
08/12/2009	Amended	Allocate \$2,700,000 of unallocated state Surface Treatment funds to new pool projects in the following amounts; \$1,500,000 to SH-119: Jay Rd. Concrete Intersection and \$1,200,000 to SH-119: Niwot Rd. Concrete Intersection. Total funding remains unchanged.
07/23/2009	Amended	Allocate \$1,500,000 of unallocated state Surface Treatment funds from FY 2010 to existing pool project; SH-119: Resurfacing [MP46 to MP55], and add the following new projects; SH-157: Boulder South, SH-36 [MP 0 to MP 2.83] for \$2,800,000, SH-36: Boulder East [MP 44.3 to 48.1] for \$5,200,000, SH-52 and SH-119 East [MP 0 to MP 4.6] for \$3,400,000, SH-7: Lyons to Raymond [MP 19.3 to MP 33.47] for \$1,500,000, and SH-119: Boulder East [MP44.24 to 54.42] for \$14,500,000. Total funding remains unchanged.
06/23/2009	Amended	Allocate \$3,000,000 of state Surface Treatment funds in FY 2010 to the following new project; SH-119: Resurfacing [MP46 to MP55]. Total funding remains unchanged.
03/23/2009	Amended	Add \$1,000,000 of ARRA (ES9-CDOT) funds to FY 2009 and allocate to the US-36: Estes Park to Lyons (DRCOG portion) project, replacing \$633,000 of Surface Treatment funds allocated to the project. Increase total project funding.

Date	Status	Description
08/15/2008	Amended	Reduce SH-93: Boulder by \$31,000 to \$2,976,000 and add the following projects and corresponding amounts; 1) SH-42 at Boulder Rd. for \$100,000, 2) SH-119 at 63rd St. (Louisville) for \$147,000, 3) SH-66 Lyons (US-36 to Longmont) for \$5,000,000, and 4) US-36: Estes Park to Lyons (DRCOG portion) for \$633,000. Total funding remains unchanged.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
11/29/2007	Amended	Add \$215,000 of state Surface Treatment funds to FY 2008. Increase line item, IGA Boulder: US-36 at Arapahoe and Iris by \$50,000, and add line item, SH-119 and County Line Rd in the amount of \$165,000. Increase total project funding.
07/18/2007	Amended	Delete one project; SH-157/Boulder South. Modify funding for SH-170/IGA with Boulder, SH-7 (Lyons), SH-7 at SH-157, SH-93: Boulder, and US- 36/Boulder North. Add four new projects; IGA-Boulder: US-36 at Arapahoe and Iris, US-36: North St. Vrain Creek Bridge, IGA-Longmont: US-287 Quebec to Ken Pratt, and IGA-Lyons: US-36 downtown. Total funding (control totals) remains the same.
06/08/2007	Amended	Reduce State Surface Treatment funds by \$180,000 in FY 2008 and \$215,000 in FY 2009, reducing overall funding.
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Region 1 Surface Treatment Pool

TIP-ID: 2007-096

STIP-ID: SR15215

Open to Public:

Project Type: Roadway Reconstruction

Sponsor: CDOT Region 1

Project Scope

Projects in CDOT Region 1 to be approved for Pool Funding by Region 1 Director.

Affected County(ies)
Adams
Arapahoe
Broomfield
Denver
Douglas
Jefferson

Facility Name	Start-At and	End-At	Cost (1,000s)	Facil (Con	lity Name it)	Start-At an	d End-At	Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)		
I-25	@ I-225	I-225		I-225		US-6		I-70 to SH-11	9	\$2,500	C-470	SH-8 to Bowles	\$7,500
I-76	96th to US-85		\$6,500	Wads	worth	Highland to 1	0th	\$2,500	I-25	County Line Rd to Belleview	\$12,000		
Colfax	I-70 to Kipling		\$3,000	I-25		Hampden to	Evans	\$5,000	I-225	I-25 to Parker Rd	\$7,500		
Federal	92nd to 120th		\$6,000	6th		Potomac to A	Potomac to Airport		Colfax	Peoria to Sable	\$2,500		
Kipling	Jewell to 6th		\$4,000	Colfax		Speer to Clar	Speer to Clarkson		Hampden	Dahlia to Yosemite	\$4,000		
SH-128	Eldorado to Wa	dsworth	\$3,500	US-85		Hampden to	Hampden to Florida		US-287	@ 120th Ave Intersection	\$250		
SH-72	SH-93 to Coal C	Creek Canyon	\$1,500	Santa Fe		Florida to I-2	Florida to I-25		Preventative Maintenance		\$0		
Sheridan	Hampden to Ari	zona	\$3,500	US-85		I-76 to 136th		\$8,000					
University	Arapahoe to Ha	mpden	\$5,000	Wads	worth	Bear Creek to	o 4th	\$5,500					
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding	1			
Federal		:	\$0	\$0	\$0	\$0	\$	0					
State (Surface)		\$55,00	00 \$5	2,800	\$39,600	\$43,400	\$	0					
Local		:	\$0	\$0	\$0	\$0	\$	0					
Total	\$(0 \$55,00	00 \$5	2,800	\$39,600	\$43,400	\$	0	\$0 \$190,800				

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
01/23/2015	Amended	Add \$12,037,000 of state Surface Treatment funds in FY2015. Add the following projects and corresponding amounts to the pool; I-70 Havana St to I-225 for \$3,500,000; Preventative Maintenance at Various Locations for \$2,000,000; SH-58 from US-6/SH-93 to I-70 for \$10,000,000; US-40 from Clarkson St to Colorado Blvd for \$4,500,000; US-85 from Blakeland Dr to Crestline Ave for \$8,200,000; SH-95 from 25th Ave to 58th Ave for \$4,000,000; SH-74 from I-70 to CR-73 for \$5,200,000; and SH-86 from I-25 to Woodlands Blvd for \$8,000,000. Increase total project funding.
09/18/2014	Amended	Add \$47,000,000 of state Surface Treatment funds in FY2016. Add the following projects and corresponding amounts to the pool; I-76, 96th to US-85 for \$6,500,000; Wadsworth, Highland to 10th for \$2,500,000; I-25 @ I-225 for \$500,000; SH-72, SH-93 to Coal Creek Canyon for \$1,500,000; US-40, Berthoud Pass East for \$1,500,000; I-70, EMJT East for \$3,000,000, Sheridan, Hampden to Arizona for \$3,500,000; Federal, 92nd to 120th for \$6,000,000; Kipling, Jewell to 6th for \$4,000,000; University, Arapahoe to Hampden for \$5,000,000; Colfax, I-70 to Kipling for \$3,000,000; SH-128, Eldorado to Wadsworth for \$3,500,000; US6 I-70 to SH-119 for \$2,500,000; US-40, US-6 to Beaver Brook for \$2,000,000; and US-36, Strasburg to Byers for \$2,000,000. Increase total project funding.
10/16/2013	Amended	Add the following two pool projects transferred from TIPID #2001-214: US 285: Federal to Marion (\$4,500,000) and SH 83/Parker: Jewell to Mississippi (\$2,000,000). Add \$194,000 to pool project US 285: Federal to Marion (\$4,694,000 total), \$304,000 to SH 83/Parker: Jewell to Mississippi (\$2,304,000 total), and remove \$1,200,000 from US 40/Colfax: Federal to Speer (\$2,200,000 total) from unallocated FY2014 state Surface Treatment funds. Total project funding remains unchanged.

Date	Status	Description
09/20/2013	Amended	Add the following two pool projects transferred from TIPID #2001-214: US-40 (Colfax Ave): Federal Blvd to Speer Blvd (\$2,000,000) and Federal Blvd & 120th Ave (\$550,000). Add \$1,400,000 to pool project US-40 (Colfax Ave): Federal Blvd to Speer Blvd (\$3,400,000) from unallocated funds. Total project funding remains unchanged.
08/21/2013	Amended	Add \$2,442,000 of state Surface Treatment funds in FY2014 allocating to pool project: SH-86- Franktown-East (+\$2,442,000 = \$3,642,000 total). Add \$34,813,000 in FY2014 and \$35,563,000 in FY2015 of state Surface Treatment funds transferred from project TIPID #2001-214 adding pool project: SH-121 (Wadsworth Blvd)- 10th Ave to Colfax Ave (\$2,400,000). Increase total project funding.
06/07/2013	Amended	Add \$2,000,000 of federal Highways for Life funds in FY2013 allocating to pool project: I-70 East: Tower Rd to Colfax Ave (\$18,524,000). Increase total project funding.
05/16/2013	Amended	Add \$1,200,000 of state Surface Treatment funds in FY2013 allocating to new project: SH-86 Preventative Maintenance: Franktown-East (\$1,200,000). Increase total project funding.
04/09/2013	Amended	Add \$453,000 of state Surface Treatment funds in FY2013 allocating to pool project: US-40: Byers to Deer Trail (\$1,953,000). Increase total project funding.
01/15/2013	Amended	Add \$7,500,000 of state Surface Treatment funds in FY2013 allocating to pool project: I-70 East: Tower Rd to Colfax Ave (\$16,524). Increase total project funding.
08/16/2012	Amended	Reallocate \$4,139,000 of state Surface Treatment funds from FY2013 to FY2012. Reduce state Surface Treatment funds by \$3,652,000 in FY2013, \$10,371,000 in FY2014, and \$5,480,000 in FY2015 based on the revised and updated Region 1 Surface Treatment Program. Add the following new projects: SH-83: Antelope Creek to Castlewood Canyon (\$4,139,000), US-36: Kiowa Creek to East of Byers (\$4,000,000), US-40: Byers to Deer Trail (\$1,500,000), SH-67 at Rampart Range Rd (\$2,500,000), US-36 east of Cabin Creek (\$500,000), SH-74: Evergreen to Morrison (\$3,500,000), SH-79 north of Bennett (\$3,000,000), and SH-30/E 6th Ave: S Picadilly Road to N Airport Blvd (\$2,000,000). Decrease total project funding.
07/17/2012	Amended	Add \$350,000 of state Regional Priority Project (RPP) funds in FY2012 allocating to I-70 East: Tower Rd to Colfax Ave (\$9,024,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
04/20/2011	Amended	Add \$150,000 in FY2010 and \$50,000 in FY2011 of state Rockfall Mitigation (RFM) funds, allocating to US-285: Turkey Creek Canyon. Increase total project funding.
03/02/2011	Amended	Add \$2,617,000 of Surface Treatment funds and \$2,983,000 of Regional Priority Project (RPP) funds to FY2011 and allocate to SH-83 (Parker Rd): Cottonwood Dr S project (\$5,000,000) and US-36: Watkins to Bennett Rehabilitation project (\$600,000). Increase total project funding.
12/22/2010	Amended	Add \$500,000 of state Surface Treatment funds to SH36: West of Watkins to Bennett project in FY2011 and move \$6,000,000 to FY2012-13. Increase total project funding.
06/21/2010	Amended	Add \$200,000 of state Surface Treatment funds to FY 2010 and increase SH-72 Junction @ SH-93 North by corresponding amount. Increase total project funding.
01/15/2010	Amended	Add \$100,000 of state Regional Priority Project (RPP) funds to FY 2010 and allocate to I-70 East Tower Rd. to Colfax Ave. Increase total project funding.
08/12/2009	Amended	Add \$2,574,000 of HB-1310 Regional Priority Project (RPP) funds in FY 2010 and increase line item; I-70 East Tower Rd. at Colfax Ave. by the corresponding amount. Increase total project funding.
06/23/2009	Amended	Add the following new projects; US-285: Turkey Creek Canyon for \$1,250,000, SH-72: Junction of SH-93 North for \$900,000, US-285: Pine Junction to Richmond Hill for \$4,000,000, SH-36: West of Watkins-Bennett for \$3,000,000, and I-70 East: Tower Rd. to Colfax Avenue for \$6,000,000. Reduce Pavement Preservation Jobs to \$1,701,000 and the Unallocated 08-10 to \$0. From 2009, reduce by \$95,000 and transfer \$8,331,000 to FY 2010 and \$100,000 to FY 2011. Decrease total project funding.
04/06/2009	Amended	Shift \$1,750,000 of state Surface Treatment funds from FY 2010 to FY 2009 and adding a new line item to the pool for the corresponding amount; SH-85 (Louviers to C-470), and reduce the Unallocated balance by this same amount. Add \$651,000 of state Surface Treatment funds to FY 2009 (allocating \$325,000 to South I-25: Tomah Rd. to Douglas Lane and \$326,000 to SH-86: Founders Parkway). Increase total project funding.
01/15/2009	Amended	Decrease state Surface Treatment funds in FY 2009 by \$554,000 and reduce the Pavement Preservation Jobs project by the corresponding amount to a total of \$2,046,000. Decrease total project funding.
12/09/2008	Amended	Add \$436,000 of HB-1310 Regional Priority Projects (RPP) funds in FY 2009 and increase line item; SH-86: Founders Parkway by the corresponding amount to \$8,213,000. Increase total project funding.
11/20/2008	Amended	Increase state Surface Treatment funds by \$4,039,000 in FY 2009, \$2,169,000 in FY 2010, and by \$3,061,000 in FY 2011. Increase line item I-25: Tomah Rd to Douglas Lane from \$5,541,000 to \$5,562,000. Add the following new line items: I-70: Tower Rd to Colfax Ave for \$6,000,000; US-285: Turkey Creek Canyon East for \$1,250,000; SH83/Parker Rd: pavement preservation for \$1,008,000; SH-72: Junction of SH-93-North for \$900,000; US-285: Deer Creek to Richmond Hill for \$5,000,000; US-85: Louviers to C-470 (various locations) for \$1,750,000; and I-25 South: El Paso County Line-North for \$3,000,000. Increase total project funding.
10/15/2008	Amended	Add state Surface Treatment funds in the amounts of \$6,119,000 in FY 2008 and \$2,298,000 in FY 2009, and add state Regional Priority Projects (RPP) funds in the amount of \$837,000 in FY 2008. Modify line items as follows; PE & Design from \$1,600,000 to \$600,000, SH-79: North of Bennett from \$500,000 to \$3,200,000, SH-86: Founders Parkway from \$7,000,000 to \$7,777,000, South I-25: Tomah Rd. from \$5,500,000 to \$5,541,000, and Unallocated 08-10 from \$941,000 to \$12,831,000. Add the following line items; US-6: Golden-West for \$1,629,000 and I-70: Hogback West for \$282,000. Increase total project funding.
09/29/2008	Amended	Add \$351,000 of state Surface Treatment funds to FY 2009 and increase the US-285: Foxton-Richmond Hill project by the corresponding amount to total \$1,791,000. Increase total project funding.
06/30/2008	Amended	Reduce state RPP funds in FY 2008 in the amount of \$381,000 and return to the state pool and add \$381,000 of state Surface Treatment funds in FY 2009. Total project funding remains unchanged.
04/21/2008	Amended	Add \$381,000 of HB-1310 Regional Priority Projects (RPP) funds and \$181,000 of Surface Treatment funds in FY 2008. Increase total project funding.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
02/13/2008	Amended	Add \$296,000 of Regional Priority Projects (RPP) funds to FY 2008 and allocate same amount to new line item; SH 86: Founders Parkway. Increase total project funding.
12/19/2007	Amended	Add \$273,000 of RPP funds to FY 2008 and increase line items; SH-79: North of Bennett by \$100,000, and the I-70 Hogback West project by \$173,000. Total funding increases by \$273,000.
11/29/2007	Amended	Add \$29,000 of RPP funds to FY 2008 and increase line item, I-70 Hogback West project by the same amount. Transfer \$41,000 from I-25: Larkspur-North to Tomah Rd/Douglas Lane. Total funding increases by \$29,000.
09/12/2007	Amended	Add \$80,000 of state Regional Priority Project (RPP) funds to FY 2008 from Region 1 Safety TSM Pool. Increase line item project I-70 Hogback West by this amount.

Date	Status	Description
08/10/2007	Amended	Add \$41,000 of state Surface Treatment funds in FY 2008. Increase line item project, South I-25: Larkspur-North by this amount.
07/18/2007	Amended	Reduce funding for US-6: Golden West Overlay project. Add funding to the SH-79 Pavement Preservation: North of Bennett project. Add two new projects; Foxton Road to Richmond Hill Road, and Tomah Road to Douglas Lane. Delay the SH-86: Founders Parkway project until FY 2010. Unallocated funding amount will change respectively. Total project costs remain unchanged.
06/21/2007	Amended	Delete two projects; I-25: Tomah Rd to Douglas and I-70: Tower Rd. to Colfax. Add one new project US-6: Golden-West Overlay. Modify funding for Pavement Preservation, I-25 Larkspur-North, I-70 Hogback West and the Unallocated 2007-2009. Total funding is unchanged.
04/13/2007	Amended	Add \$492,000 to State Surface Treatment funds and add \$107,000 of Maintenance Level of Service (MLOS) /System Quality funds to Federal/State (80/20 split) in FY 2007.
03/07/2007	Amended	1) Additional \$4,790,000 awarded to the pool comprised of HB1310 "RSL=0" funds (\$4,200,000), Safety funds (\$450,000 state), and Maintenance Level of Service (MLOS) funds (\$140,000). This funding is to be allocated to 3 existing projects: \$730,000 to the I-70 Hogback West project, \$660,000 to the SH-86 Franktown East project, and \$1,500,000 to the SH 86: Founders Parkway project, and one new project: SH-83: El Paso County Line-North Resurfacing project, \$1,900,000.
06/14/2006	Approved	Adopted into the 2007-2012 TIP

Title: Region 4 Bridge On-System Pool Project Type: Bridge TIP-ID: 2007-133 STIP-ID: SR46598 Open to Public: Sponsor: CDOT Region 4 Project Scope Pool funds Region 4 On-System bridge projects. Image: Colspan="3">Image: Colspan="3" Pool funds Region 4 On-System bridge projects. Image: Colspan="3">Image: Colspan="3" Affected County(ies) Image: Colspan="3">Image: Colspan="3" Boulder Image: Colspan="3">Image: Colspan="3" Weld Image: Colspan="3" Image: Colspan="3"

Facility Name	•	Start-At a	nd End-At	Cost (1,000s)	Facility N (Cont)	lame	Start-	At and End-At		Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
Bridge Asset Management		I-25, US-157	7, US-287	\$3,410)								
Amounts in \$1	,000s	Prior Funding	FY16	FY17	FY1	8	FY19	FY20-21		uture unding	Total Funding		
Federal (BR)				\$0	\$0	\$0		\$0	\$0				
State				\$110	\$3,300	\$0		\$0	\$0				
Local				\$0	\$0	\$0		\$0	\$0				
Total			\$0	\$110	\$3,300	\$0		\$0	\$0		\$0 \$3,410		
Date	Stat	us	Descripti	on									
04/16/2015	Appr	oved	Adopted in	to the 2016-2	021 TIP								
03/19/2015	Ame	nded		51 5		5		the pool: 1-25, s tal project fund		7 and US	-287 bridge overlay a	and repair for \$1,442,000. Ad	d
02/09/2015	Ame	nded		llowing projec) of state Brid			nount to	the pool; I-25, I	US-15	7 and US	-287 bridge overlay r	naintenance for \$1,442,000.	Add
12/11/2013	Ame	nded	Remove \$1,187,000 of state Bridge-On funds in FY2014 replacing with state RPP funds in the same amount. Add \$158,000 of state Regional Priority Projects (RPP) funds in FY2014 allocating to new pool project: I-25, SH-157, and US-287- Bridge Maintenance (\$158,000). Increase t project funding.										
05/04/2012	Ame	nded	Add pool p	project SH-7- (CBC between	Ferncliff a	nd Allen	spark (\$250,000) usin	ng unalloc	ated pool funding. To	otal project funding remains (unchanged
03/13/2012	Ame	nded	Add \$470,	000 to SH-157	' at US-36. To	otal projec	t funding	g remains uncha	nged.				
10/13/2011	Ame	nded		llowing new p nding remains		7 at US-30	5 (E-16-\	N) Bridge Deck	Repla	cement (\$	51,710,000) from exis	sting unallocated pool funds.	Total
04/06/2011	Adop	oted	Adopted ir	nto the 2012-2	017 TIP								
03/02/2011	Ame	nded	Add the fo remains ur		roject: Desigi	n of bridge	e deck re	placement for s	tructu	ire E-16-H	W for \$200,000 from	n existing funding levels. Tot	al funding
11/12/2010	Amei	nded						with \$500,000 funding. Total				ect and increase the SH-93:	Critical
06/21/2010	Ame	nded	Add SH-93	Critical Culve	rt Repair and	allocate \$	100,000	of existing state	e Brid	ge On-Sys	stem funds to project	t. Total funding remains unc	hanged.
07/23/2009	Ame	nded	Increase s	tate Bridge Or	n-System fund	ds in FY 20)10 by \$	210,000 and add	d line	item; SH-	66: St. Vrain Bridge	by the corresponding amoun	t.
05/22/2008	Ame	nded	\$3,793,00	\$3,793,000 of State Bridge On-System funds are allocated in FY 2008. Total project funding increases.									
03/19/2008	Appr	oved	Adopted in	to the 2008-2	013 TIP								
11/29/2007	Ame	nded		1,000 of new by \$5,381,000		rity Projec	ts (RPP)	funds and \$200	,000 (of Region	4 Bridge On-System	funds in FY 2008. Total fund	ding
06/08/2007	Ame	nded	Reduce Sta	ate Bridge On-	System fund	ing by \$33	5,000 in	FY 2008 and by	/ \$384	4,000 in F	Y 2009.		
06/14/2006	Appr	oved	Adopted ir	nto the 2007-2	012 TIP								

Title: I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley Project Type: Interchange Reconstruction Hwy Phases I and II)

TIP-ID: 2007-158

STIP-ID: SDR7047

Open to Public: 2016

Sponsor: CDOT Region 1

Project Scope Reconstruct interchanges at I-25/Santa Fe Dr and I-25/Alameda Ave as Phases ter Pl 1 and 2 of the Valley Highway ROD (TIPID 1999-009).

Affected Municipality(ies) Affected County(ies) Denver

	Denver	

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State (Faster-S)		\$11,156	\$11,346	\$2,000	\$0	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$119,724	\$11,156	\$11,346	\$2,000	\$0	\$0	\$C	\$144,226

Date	Status	Description
04/16/2015	Approved	Adopted into 2016-2021 TIP
09/20/2013	Amended	Add \$4,350,000 in FY2014, \$2,275,000 in FY2015, and \$7,375,000 in FY2016-17 of state FASTER Safety funds (Also show in TIPID #2008-076) and add \$2,000,000 of state Bridge On-System funds in FY2014. Reduce state Regional Priority Project (RPP) funds by \$8,250,000 in FY2014 and \$5,850,000 in FY2015. Increase total project funding.
10/13/2011	Amended	Add \$3,300,000 of state Regional Priority Project (RPP) funding and remove \$1,925,000 of state Congestion Relief funding in FY2012. Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
08/18/2010	Amended	Add \$39,000,000 of state Regional Priority Project (RPP) funds in FY 2011 and reduce future funding by the corresponding amount. Total funding remains unchanged.
06/21/2010	Amended	In FY 2010, reduce ARRA (ES9-CDOT) funds by \$1,000,000, increase state Regional Priority Project (RPP) funds by \$1,000,000, and decrease state Congestion Relief funds by \$681,000. In FY 2011, reduce state Regional Priority Project funds by \$10,178,000 and increase state Congestion Relief funds by \$20,000. Reduce total project funding.
02/17/2010	Amended	Add \$500,000 of state Regional Priority Project (RPP) funds in FY 2010. Increase total project funding.
10/15/2009	Amended	Add \$2,000,000 of state Regional Priority Project (RPP) funds in FY 2010. Increase total project funding.
08/28/2009	Amended	Decrease Surface Treatment funds by \$3,900,000 in FY 2010. Decrease total project funding.
08/19/2009	Amended	Reduce state Congestion Relief funds by \$681,000 in FY 2010 and add \$20,000 in FY 2011, and reduce state Regional Priority Project (RPP) funds by \$10,072,000 in FY 2010 and add \$235,000 in FY 2011. Decrease total project funding.
08/12/2009	Amended	Add \$14,300,000 of ARRA (ES9-CDOT) funds in FY 2010. Increase total project funding.
07/15/2009	Amended	Add \$4,900,000 of state Surface Treatment funds in FY 2010 from Surface Treatment Pool (TIP ID # 2001-214). Increase total project funding.
07/06/2009	Amended	Reduce state Congestion Relief funds by \$681,000 in FY 2010 and add \$20,000 in FY 2011, and reduce state Regional Priority Project (RPP) funds by \$10,072,000 in FY 2010 and add \$235,000 in FY 2011. Decrease total project funding.
03/23/2009	Amended	Add \$22,100,000 of ARRA (ES9-CDOT) funds to FY 2009. Increase total project funding.
06/30/2008	Amended	Transfer \$1,925,000 of state Congestion Relief funds from FY 2009 to FY's 2012-2013. Total project funding remains unchanged.
03/19/2008	Approved	Adopted into the 2008-2013 TIP
11/29/2007	Amended	Add \$11,000,000 of HB-1310 Regional Priority Project (RPP) funds to FY 2008 and reduce future funding by \$11,000,000. Total funding remains unchanged.
01/31/2007	Amended	Add \$8,000,000 in Regional Priorities Program funds (Source HB 1310) in FY2007 and set total costs at amount defined from 1999-009.

DENERRESIDING. CONTRACTOR

Title: RTD Enhancements - ADA/Ped/Bus Shelter

TIP-ID: 2007-169

STIP-ID: SST6741.018

Open to Public:

Project Type: Transit Passenger Facilities

Sponsor: R T D

Project Scope

ADA upgrades and pedestrian improvements at the LRT stations; shelter kits including canopies, bike accessory upgrades, and landscaping upgrades at the Transit Centers and Park-n-Rides; digital signage installations along the LRT corridors; ADA bus announcement upgrades at station boarding areas, and public art projects at the stations.

Affected County(ies) Regional

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (5307)		\$530	\$545	\$562	\$578	\$1,156		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$106	\$109	\$113	\$116	\$232		
Total	\$0) \$636	\$654	\$675	\$694	\$1,388	\$0	\$4,047

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
04/10/2014	Amended	Add \$360,000 in federal Section 5307 funds and \$97,000 in local match in FY2013, \$375,000 federal and \$101,000 in local match in FY2014, \$390,000 federal and \$105,000 in local match in FY2015 and \$1,093,000 federal and \$273,000 in local match in FY2016-17. Increase total project funding.
06/12/2012	Amended	Update project scope to include "ADA bus announcement upgrades at station boarding areas." Total project funding remains unchanged.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/15/2011	Amended	Add \$364,000 of federal Section 5307 funds and \$91,000 local match to FY2011 and modify project scope to add 'New enhancement funds will be used for fixed-route ADA automatic annuciators, shelter enhancements and bicycle upgrades.' Increase total project funding.)
03/19/2008	Approved	Adopted into the 2008-2013 TIP
06/08/2007	Amended	Allocate Section 5307 funds as follows; \$1,409,000 to FY 2007, \$400,000 to FY 2008, \$404,000 to FY 2009 and \$408,000 to FY 2010-2012; and local match of \$352,000 to FY 2007, \$100,000 to FY 2008, \$101,000 to FY 2009 and \$102,000 to FY 2010-2012.

Title: Region 4 Bridge Off-System Pool

Region 4 (Boulder and SW Weld Counties).

TIP-ID: 2008-028

STIP-ID: SR46601

Bridge Off-System Pool funds off-system bridge projects throughout CDOT

Project Scope

Open to Public:

Sponsor: CDOT Region 4

Project Type: Bridge

Affected County(ies)
Boulder
Weld

Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY	'19		Future Funding	Total Funding	
Federal (BRO)			\$0	\$0	\$	50	\$0	\$0			
State			\$0	\$0	\$	50	\$0	\$0			
Local			\$0	\$0	\$	50	\$0	\$0			
Total	\$	0 9	\$0	\$0	\$	50	\$0	\$0	\$	0	\$0

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
08/21/2013	Amended	Add \$159,000 of federal Bridge Off-System funds and \$40,000 of local match in FY2014 allocating to: County Rd 5 Over Sullivan Ditch (\$159,000). Increase total project funding.
02/15/2012	Amended	Add \$830,000 of federal Bridge-off System funding and \$207,000 of local match in FY2012 allocating to Boulder County Rd 49 over St. Vrain Canal. Increase total project funding.
12/15/2011	Amended	Add \$261,000 of state Regional Priority Project (RPP) funding in FY2012 allocating to Lefthand Creek Bridge- 63rd St (\$221,000) and Weld County Bridge (\$40,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
07/26/2010	Amended	Add \$320,000 of state Bridge Off-System funds and \$80,000 of local funds in FY 2010 and allocate to the Bridge Rehabilitation Project: Weld County Road (WCR) 6 and US-85. Increase total project funding.

Title: Region 1 FASTER Pool

Project Type: Safety TIP-ID: 2008-076 STIP-ID: SR17002 Sponsor: CDOT Region 1 Open to Public: **Project Scope** Pool contains safety-related improvements and upgrades based on the new FASTER funding program (Colorado Senate Bill 108) in CDOT Region 1. Affected County(ies) Adams Arapahoe Broomfield Denver Douglas Jefferson All pool project funding depicts federal and/or state funding only. Start-At and End-At Cost (1,000s) **Facility Name** Start-At and End-At Cost (1,000s) **Facility Name Facility Name** Start-At and End-At Cost (1,000s) (Cont) (Cont) SH-95 Intersection Improvements High Line Canal Trail Underpass I-76 and C-470 Cable \$1,224 64th Ave \$851 Parker/Mississippi \$3,201 Barrier I-70 PPSL \$3,000 SH-121/72nd Ave Right turn accel lanes \$961 Cable Median Barrier 104th to 168th Ave \$2,000

C-470 Path Separations				21 Intersection vements	Waterton Rd	Waterton Rd			US-85 and Kuner Rd Barrier Replacement		Bromley to Bridge	\$560	
I-70 at 32nd Ave and C- 470	Chain Station Lig	ghting	\$594	SH-17	77 Sidewalks	Mineral Ave t	Mineral Ave to Orchard Rd		In	Founders Pkwy Intersection Reconstruct		Crowfoot Valley Rd	\$1,602
SH-391	Jefferson County Access	/ Schools				Chain station lighting improvements			Wadsworth TOD left turn protection		Girton, Eastman and Yale	\$200	
SH-2 Traffic Signal Upgrades			\$440		Curve nstruction and Balancing	US-85		\$6,150	\$6,150 Region 1 TSM Study Outcomes		ıdy		\$5,000
SH-75 and Mineral Ave	Curb ramp and E improvements	B/P crossing	\$200		Roundabouts at terminals	Bromley Ln	Bromley Ln		F	ASTER Safety De	esign		\$4,000
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding		Total Funding			
Federal		\$0)	\$0	\$0	\$0	\$0)					
State (Faster-S)		\$20,724	1 \$2	2,424	\$17,869	\$19,869	\$0)					
Local		\$0)	\$0	\$0	\$0	\$0)					
Total	\$86,453	\$20,724	1 \$2	2,424	\$17,869	\$19,869	\$0)	\$0	\$147,339			

Date	Status	Description
05/05/2015	Proposed	Increase US-85 and Kuner Rd Barrier Replacement cost from \$560,000 to \$700,000 to reflect sponsor"s original request. Total project funding remains unchanged.
04/16/2015	Approved	Proposed for adoption into 2016-2021
09/20/2013	Amended	Transfer pool project I-25/Santa Fe (#2007-158) and add \$13,000,000 from unallocated (total=\$29,500,000) and transfer US-85: Santa Fe Dr and Oxford UPRR Crossing Surface Replacement and add \$230,000 from unallocated (total=\$730,000) from TIPID #2008-078. Add new pool project: US-285: Shaffers Crossing Interchange (\$500,000) using unallocated funds. Total project funding remains unchanged.
08/21/2013	Amended	Add \$260,000 of state Bridge On-System funds in FY2014 substituting out the FASTER Safety funds to pool project: I-25 SB at Surry Ridge Rd- Concrete Approach Slab Replacements (\$260,000). Add \$24,315,000 in FY2014 and \$25,204,000 in FY2015 of state FASTER Safety funds and pool project "Signal Upgrades- Various Locations (+\$150,000 = \$3,400,000 total)" transferred from project TIPID #2008-078. Increase total project funding.
08/21/2013	Amended	Add \$260,000 of state Bridge On-System funds in FY2014 substituting out the FASTER Safety funds to pool project: I-25 SB at Surry Ridge Rd- Concrete Approach Slab Replacements (\$260,000). Add \$24,315,000 in FY2014 and \$25,204,000 in FY2015 of state FASTER Safety funds and pool project "Signal Upgrades- Various Locations (+\$150,000 = \$3,400,000 total)" transferred from project TIPID #2008-078. Increase total project funding.
07/24/2013	Amended	Add \$917,000 of state FASTER Safety funds, allocating to: I-25 SB at Surrey Ridge Rd: Concrete Approach Slab Replacements (\$1,460,000) and US -40: Byers to Deer Trail- Asphalt and Bridge Repair (\$657,000). Increase total project funding.

Date	Status	Description
04/09/2013	Amended	Add \$300,000 of state FASTER Safety funds in FY2013 allocating to: I-25: US-85/SH-86 Interchange Improvements (\$1,500,000). Increase total project funding.
12/05/2012	Amended	Add \$4,000 of state FASTER Safety funds in FY2013 allocating to: SH-83: Access Improvements in Franktown (\$504,000). Increase total project funding.
11/07/2012	Amended	Reallocate \$3,900,000 of state FASTER Safety funds from FY2012 to FY2013. Add \$2,000,000 of state FASTER Safety funds in FY2013 allocating to new pool project: US-40: Type 3 W-Beam Guardrail Replacement. Increase total project funding.
10/15/2012	Amended	Delete the I-70 East: Tower-Colfax pool project and reduce state FASTER Safety funds in FY2013 by \$3,900,000. Decrease total project funding.
09/18/2012	Amended	Add \$200,000 of state FASTER Safety funds in FY2013 allocating to I-25: Allen Way Intersection/I-25 intersection improvements and rename the project I-25: US-85/SH-86 Interchange Improvements. Increase total project funding.
08/13/2012	Amended	Add \$600,000 of state FASTER Safety funds in FY2013 allocating to: SH-74: Culverts Relining & Repairs (\$400,000) and US-285: Windy Point Underdrain Removal & Replacement (\$200,000). Increase total project funding.
05/04/2012	Amended	Project awarded additional funding and adds a new pool project. Add \$187,000 in FY2012 of additional state FASTER funds to SH-83 (Parker Rd)- N. Russelville Rd (\$687,000) and \$1,200,000 in FY2013 of state FASTER funds allocating to a new project: I-25 SB at Surrey Ridge Road
12/15/2011	Amended	Add \$28,000 of state FASTER Saftey funds in FY2012 allocating to pool project US-285: Truck Warning System Aspen Park to Morrison (\$28,000). Increase total project funding.
11/14/2011	Amended	Project awarded \$121,000 of state FASTER funds in FY2012, allocating to pool project SH-86 at Deerpath Road, and \$500,000 of state FASTER funds in FY2013, allocating to the new pool project I-70 West: Floyd Hill Wildlife Mitigation. Increase total project funding.
08/15/2011	Amended	Shift \$1,522,000 of state FASTER funding from FY2012 to FY2013 and reduce state FASTER funding in FY2012 by \$1,255,000. Add \$200,000 to SH -83: North Russelville Rd Intersection improvements. Add the following new projects: SH 83 Access Improvements in Franktown (\$500,000), US- 85/ North Meadows Extension: New Interchange (\$4,600,000), US-285 Truck Warning System: Aspen Park to Morrison (\$400,000), I-70 West: Recreational Path/Non-motorized Highway Bypass from El Rancho to Genesee (\$700,000), I-25 & SH 86: Allen Way Intersection/I-25 Interchange Improvements (\$1,000,000), I-70 West: Active Traffic Management - Mt.Vernon Canyon-East (\$2,500,000). Decrease total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
06/20/2011	Amended	Add \$62,000 of state FASTER safety funding to FY2011 allocating to South I-25 Frontage Road Cable Rail Installation (\$887,000). Increase total project funding.
04/20/2011	Amended	Add \$95,000 of FASTER Safety funds in FY2011, allocating to SH-86 at Deerpath Rd. Increase total project funding.
03/15/2011	Amended	Reallocate \$322,000 of state FASTER Safety funds from US-285: Bailey to Richmond Hill in FY2010 to FY2011 allocating to US-285: Turkey Creek Canyon. Total funding remains unchanged.
12/22/2010	Amended	Add \$13,000 to I-70 West: Delineator Upgrades project in FY2011 and move \$4,200,000 to FY2012-13. Increase total project funding.
11/10/2010	Amended	Remove \$500,000 from US-285: Turkey Creek Canyon project and \$275,000 from I-25 South: near Tomah Road project, and reduce FY2011 amount by corresponding amounts. Decrease total project funding.
05/21/2010	Amended	Add \$620,000 to the US-285: Turkey Creek Median Rockfall project from US-285 Overlay: Bailey-Richmond Hill project. Total funding remains unchanged.
02/23/2010	Amended	Add \$7,075,000 of Faster Safety funds to FY 2011 and allocate to new projects as follows; SH-83 (Parker Road): North Russelville Rd Intersection Improvements (\$300,000), SH-83 (Parker Road): Indian Pipe Decel Lane NB (\$400,000), SH-86 and Deerpath Rd: Widening EB Left Turn Lane (\$400,000), I-70 West (Jeff Co): Delineator Lanes (\$175,000), US-285: Turkey Creek- Median Updgrades/Rockfall Mitigation (\$500,000), I-70 East: Tower to Colfax- Shoulder Improve. (\$3,900,000), I-70 East (near Bennett): VMS Install. (\$300,000), I-25 South (near Tomah Rd): Cable Rail Maintenance (\$1,100,000). Increase total project funding.

Project Type: Safety

Title: Region 4 FASTER Pool

TIP-ID: 2008-077 Sponsor: CDOT Region 4 STIP-ID: SR460606 Open to Public: **Project Scope** Pool contains safety-related improvements and upgrades based on the FASTER funding program (Colorado Senate Bill 108) in CDOT Region 4. Affected County(ies) Boulder Weld All pool project funding depicts federal and/or state funding only. Start-At and End-At **Facility Name** Cost Facility Name Start-At and End-At Cost Start-At and End-At Facility Name Cost

				(1,000s)	(Cont)		(1,000s) (Cont)				(1,000s)				
SH-7	Should (Flood	der Gaps ar I)	nd Safety	\$3,000	SH-119		Gilpin CL to E Limits	Gilpin CL to Boulder City Limits		\$2,000					
Amounts in \$1,0	000s Prior Func		FY16	FY17	FY18	I	FY19	FY20-21		Future Funding		Total Funding			
Federal			\$	0	\$0	\$0	\$0		\$0						
State (Faster-S	S)		\$5,00	0	\$0	\$0	\$0		\$0						
Local			\$	0	\$0	\$0	\$0		\$0						
Total		\$0	\$5,00	0	\$0	\$0	\$0		\$0		\$0	\$5,000			
Date	Status	Des	scription												
04/16/2015	Approved	Pro	oosed for ad	option into	2016-2021										
11/07/2012	Amended	Red	uce funding	for SH-119	at Jay Rd and	d SH-11	9 at Niwot Ro	d by \$700, r	etur	rning funds	s to	unallocated. Total	project funding	remains unc	hanged.
02/15/2012	Amended		the followin hanged.	g pool pro	ject using exist	ting poo	ol funds: SH-9	93: SH-170	to S	H-128 Sho	oulde	ers Project (\$2,100,	.000). Total proje	ect funding r	emains
04/06/2011	Adopted	Ado	pted into the	e 2012-201	7 TIP										
05/19/2011	Amended				ject: design an ng remains un			H93 shoulde	ers f	from Hwy	170	to Hwy 128 for \$40	00,000 from exis	ting state FA	STER
08/17/2010	Amended	Dec	Decrease SH-7 Lengthen Culverts project by \$300,000 in FY 2011. Decrease total project funding.												
07/26/2010	Amended	\$35 inte	Add \$8,000,000 of FASTER Safety funds in FY's 2012-2013 and allocate as follows; New projects: SH-119 at WCR 5.5 (signal improvements \$350,000, Baseline at US-36: Bike/Ped Underpass for \$500,000, SH-42 at Paschal Underpass for \$650,000, and US-287 at SH-119 (Longmo intersection improvements) for \$1,250,000. Allocate the following amounts to existing projects; SH-119 at Jay Rd. for \$1,500,000, SH-119 Rd. for \$1,500,000, and SH-66 WCR 17-19 for \$2,250,000. Increase total project funding.						iont						
03/16/2010	Amended														

Title: North I-25: Front Range EIS

TIP-ID: 2008-081

Open to Public:

Project Type: Roadway/Transit Studies

Sponsor: CDOT Region 4

STIP-ID: SSP4028
Project Scope

Funds will be used to complete the Final Environmental Impact Statement, the Record of Decision for Phase I of North I-25 (MP 214 - 269), and for design and Right of Way for phase I elements. Project funding shown is for DRCOG portion only.

Affected County(ies) Weld

							Te 2	Little Ken Caryl
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State (R P P)		\$465	\$451	\$438	\$425	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$21,317	\$465	\$451	\$438	\$425	\$0	\$C	\$23,096

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
03/19/2015	Amended	Add \$60,000 of state RPP funds in FY2015 for additional evaluation at SH-7. Increase total project funding.
03/19/2015	Amended	Add State RAMP funding type. Add \$10,000,000 of State RAMP funds in FY2015 for preconstruction activities. Increase total project funds.
01/07/2014	Amended	Add \$1,200,000 in state Regional Priority Program (RPP) funds in FY2014. Increase total project funding.
12/11/2013	Amended	Add \$1,200,000 of state Regional Priority Project (RPP) funds in FY2014. Increase total project funds.
05/16/2013	Amended	Add \$150,000 of state 7th Pot funds in FY2013. Increase total project funding.
05/09/2013	Amended	Add \$2,303,000 in FY2014, \$2,303,000 in FY2015, and \$5,852,000 in FY2016-17 of state RPP funds. Increase total project funding.
10/15/2012	Amended	Reduce state Regional Priority Projects (RPP) funding by \$450,000 in FY2013 and add \$450,000 of 7th Pot funds in FY2013. Total project funding remains unchanged.
02/15/2012	Amended	Add \$1,035,000 of state Regional Priority Project (RPP) funding in FY2015. Increase total project funding.
12/15/2011	Amended	Add \$1,900,000 in FY2012, \$1,035,000 in FY2013, and \$1,035,000 in FY2014 of state Regional Priority Project (RPP) funding. Increase total project funding.
10/13/2011	Amended	Update scope to read: 'Funds will be used to complete Final Environmental Impact Statement, the Record of Decision for Phase I of North I-25 (MP 214 - 269), and design and Right of Way for Phase I elements. Project funding shown is for DRCOG portion only.'Total project funding remains unchanged.)
04/20/2011	Amended	Add \$1,000,000 in state Regional Priority Project (RPP) funds to FY2012. Increase total project funding.
04/12/2011	Adopted	Adopted into the 2012-2017 TIP
03/16/2010	Amended	Add \$1,200,000 of Regional Priority Project (RPP) funds to FY 2010.

Title: Region 1 FASTER Bridge Enterprise Pool

TIP-ID: 2008-103

Region 1.

STIP-ID: SST8102

Project Scope

Pool contains bridge-related improvements and repairs based on the new

Open to Public:

Sponsor: CDOT Region 1

Project Type: Bridge

Affected County(ies)
Adams
Arapahoe
Broomfield
Denver
Douglas
Jefferson

Facility Name	Start-At and I		Cost (1,000s)	Facil (Con	ity Name t)	Start-At ar	nd End-At	Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
I-70	Over UPRR		\$11,934	US-28	37 (Federal)	Over BNFN a	at 69th Ave	\$12,154	I-70 Viaduct	(see TIP ID-2016-003)	
York St	Over I-270		\$17,380	Count	y Rd	Over I-70		\$7,296	US-85	Sand Creek	\$113
I-70 WB	Over US 6, Clea	r Creek	\$30,000	US-36	3	Over Draw		\$3,379			
I-70 Frontage Rd	Over Clear Cree	k	\$3,910	SH-9		Over Platte C	Gulch	\$874			
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding		
Federal		\$	0	\$0	\$0	\$0	\$0	I			
State (FASTER-B)		\$11,00	0 \$	4,154	\$17,000	\$54,773	\$0	1			
Local		\$	0	\$0	\$0	\$0	\$0	1			
Total	\$113	\$11,00	0 \$	4,154	\$17,000	\$54,773	\$0	1	\$0 \$87,040		

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
02/21/2013	Amended	Add \$113,000 of state FASTER Bridge funds in FY2013 allocating to new project: US-85 over Sand Creek (\$113,000). Increase total project funding.
03/13/2012	Amended	Add \$3,600,000 of state FASTER Bridge Enterprise funding in FY2012 allocating to: US-85 over Oxide Draw (\$1,500,000) and US-85 over Highlands Gulch (\$2,100,000). Increase total project funding.
12/15/2011	Amended	Add \$1,617,000 of state FASTER Bridge funding in FY2012 allocating to pool project SH-36 Bridge over Comanche Creek. Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
03/15/2011	Amended	Add \$240,000 of state FASTER Bridge Enterprise funds to FY2011 allocating to SH-36 Bridge over Comanche Creek. Increase total project funding.
09/14/2010	Amended	Add one project to the pool under state Bridge Enterprise funds in FY 2011; SH-36 over Comanche Creek (Design) for \$216,000.

Title: Region 1 FASTER Transit Pool

TIP-ID: 2008-105

STIP-ID: SR17004

Open to Public:

Sponsor: CDOT Region 1

Project Scope

Pool contains transit-related projects based on the new FASTER Transit program (Colorado Senate Bill 108) in CDOT Region 1 (DRCOG TIP-area only).

Project Type: Transit Operational

Improvements

Affected County(ies)	
Adams	
Arapahoe	
Douglas	
Jefferson	

Facility Name	Start-At and	End-At	Cost (1,000s)	Facilit (Cont)	y Name	Start-At an	d End-At	Cost (1,000s)	Facil (Con	lity Name t)	Start-At and End-At	Cost (1,000s)
Seniors Resource Center	purchase vehicl	es (FY12)	\$26	Seniors Center	Seniors Resource Evergreen Vehicle Purchase (FY14)		\$26	Supe	ior/Louisville	DDI Transit Improvements	\$464	
RTD	US-285/Pine Ju Ride (FY12)	nction park-n-	\$960	Arvada		Olde Towne Arvada Bus Transfer phase 2		\$1,339	Thornton		SH 7 at I-25 Carpool Lot	\$522
Castle Rock	Senior Center S Replacement (F		\$50	RTD		Civic Center	Civic Center Station Phase II		RTD		Church Ranch P-n-R Boar Platforms Relocation	ding \$1,266
Seniors Resource Center	"Fix it First" Imp Evergreen Tran (FY13)		\$41	Seniors Center	Resource	Vehicle Replacements - SRC Urban and A-Lift		\$48				
Douglas County Transit Solutions	To the Rescue ((FY14)	TTR) Transit	\$227	RTD		Thornton Par Expansion	k-n-Ride	\$997				
Amounts in \$1,000s	Prior Funding	FY16	FY17	F	Y18 I	-Y19	FY20-21	Future Funding	To [.] Fui	tal nding		
Federal			\$0	\$0	\$0	\$0	\$0				,	
State (Faster-T)			\$0	\$0	\$0	\$0	\$0					
Local			\$0	\$0	\$0	\$0	\$0					
Total	\$8,49	3	\$0	\$0	\$0	\$0	\$0		\$0	\$8,493		

Date	Status	Description
05/05/2015	Proposed	Add \$1,240,000 of state FASTER Transit funds in FY2016. Add the following projects in FY2016 and corresponding amounts; East Colfax/15L Transit Enhancements Project (RTD) for \$770,000 and Speer Blvd Light Rail Crossing Repair and Replacement (RTD) for 470,000. Increase total project funding.
05/05/2015	Amended	Proposed for adoption into 2016-2021
06/26/2014	Amended	Add \$5,660,277 of state FASTER Transit funds in FY2015 and \$1,132,055 in local safety funds in FY2015. Add the following projects and corresponding state funding amounts to the pool; Arvada Olde Towne Arvada Bus Transfer Facility phase 2 for \$1,338,521; RTD Civic Center Station Phase II for \$594,879; Seniors Resource Center Vehicle Replacements – SRC Urban and A-Lift for \$48,000; RTD Thornton Park-n-Ride Expansion for \$997,404; Superior/Louisville DDI Transit Improvements for \$463,610; Thornton SH 7 at I-25 Carpool Lot for \$521,988; and RTD Church Ranch P-n-R Boarding Platforms Relocation for \$1,265,863. Increase total project funding.
03/15/2013	Amended	Add \$253,000 of state FASTER Transit funds and \$63,000 of local match in FY2014 allocating to the following new pool projects: Seniors' Resource Center- Evergreen Vehicle Purchase (\$26,000), and Douglas County Transit Solutions- To the Rescue (TTR) Transit (\$227,000). Increase total project funding.
03/13/2012	Amended	Add \$91,000 of state FASTER Transit funding and \$22,000 of local match in FY2013 allocating to: Castle Rock Senior Center Shuttle Bus Replacement (\$50,000) and Seniors' Resource Center (SRC) "Fix it First" Improvements to Evergreen Transit Facility (\$41,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
12/22/2010	Amended	Add 3 projects to the pool under FASTER Transit funds in FY2011 and FY2012 totaling \$1,272,000, including local match. Specific projects listed in the scope. Increase total project funding.

Title: Region 4 FASTER Transit Pool

TIP-ID: 2008-106

STIP-ID: SR47005

Open to Public:

Sponsor: CDOT Region 4

Project Scope

Pool contains transit-related projects based on the FASTER Transit program (Colorado Senate Bill 108) in CDOT Region 4 (DRCOG-TIP area only).

Project Type: Transit Operational

Improvements

Affected County(ies) Boulder Weld

Facility Name	Start-At and	End-At	Cost (1,000s)	Facilit (Cont)	y Name	Star	t-At and	End-At	Cost (1,000s)	Facili (Cont	ty Name)	Sta	rt-At and End-At	Cost (1,000s)
Boulder	14th/Walnut Tra Improv. (Prior Fu		\$370	RTD			Tantra Dr pnR upgrades (Prior Funding)		\$284	City of	Boulder		adway Euclid Transit Stop ovements (Prior Funding)	
Boulder	Transit Stop Enł (Prior Funding)	nancements	\$230	Boulder			Special Transit Mountain Service (Prior Funding)		\$54	4 CDOT DTR		Fror	rice Development Plan for It Range Commuter Rail or Funding)	\$352
Boulder County	Bus Stop Improv Funding)	vements (Prior	\$84	eGO Ca	ar Share	Integ	"SHIFT" (Shared Hubs Integrated for Transp CMAQ Match (Prior Funding)		\$18	CDOT	Region 4		Transit Improvements or Funding)	\$964
RTD	US-287 and Niw Expansion (Prio		\$280	36 Corr Solution			aid Pass Ki RT (Prior F	iosks for US- unding)	\$781					
Amounts in \$1,000s	Prior Funding	FY16	FY17	F	Y18	FY19	F		Future Funding	Tota Fun	al ding			
Federal		:	\$0	\$0	\$0)	\$0	\$0						
State (Faster-T)		:	\$0	\$0	\$0)	\$0	\$0						
Local		:	\$0	\$0	\$0)	\$0	\$0						
Total	\$5,374	1 :	\$0	\$0	\$0)	\$0	\$0		\$0	\$5,374			

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
03/15/2013	Amended	Add \$1,017,000 in FY2014 and \$579,000 in FY2015 of state FASTER Transit funds and \$255,000 in FY2014 and \$144,000 in FY2015 of local match, allocating to the following new projects: CDOT DTR - Service Development Plan for Front Range Commuter Rail (\$352,000), CDOT Region 4- DDI Transit Improvements (statewide funds) (\$964,000); as well as additional funding for the following existing projects: Boulder- 14th/Walnut Tran. Center Improvements (statewide funds) (\$370,000- removing \$200,000 of FY11 funds and adding \$170,000 of FY14 funds), and Boulder- Transit Stop Enhancements (\$230,000- removing \$120,000 of FY11 funds and adding \$110,000 of FY14 & 15 funds). Reduce state FASTER Transit funds by \$16,000 and local match by \$4,000 in FY2012 to reconcile with pool project totals. Transfer \$240,000 of state FASTER Transit funds and \$60,000 of local match in FY2012 to TIPID #2012-051 and remove pool project Boulder County- SH119 Ped Underpass. Increase total project funding.
03/13/2012	Amended	Add \$1,767,000 of state FASTER Transit funding and \$355,000 of local match in FY2013 allocating to: US-287 and Niwot pnR Expansion (statewide funds) (\$280,000), Tantra Dr pnR upgrades (statewide funds) (\$284,000), Boulder County Special Transit Mountain Service (\$54,000), eGO Car Share "SHIFT" CMAQ Match TIP-ID #1997-097 (\$18,000), 36 Commuting Solutions Prepaid Pass Kiosks for US-36 BRT (statewide funds) (\$781,000), and Boulder Broadway Euclid Transit Stop Improvements (\$350,000). Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
12/22/2010	Amended	Add 6 projects to the pool under FASTER Transit funds in FY2011 and FY2012 totaling \$1,577,000, including local match. Specific projects listed in the scope. Increase total project funding.

Title: FasTracks Eagle P-3 Corridors (Gold and East Line)

STIP-ID:

Open to Public: 2016

Sponsor: R T D

Project Type: Rapid Transit

Project Scope

Build electrified commuter rail line running from Denver Union Station to Denver International Airport (East Line) and Denver Union Station to Ward Rd (Gold Line). Projects being combined at the request of FTA due to outcome of P-3 process. Former East Corridor TIP-ID 2007-052 and Gold Line Corridor TIP-ID 2007-054.

FasTracks Second Commitment in Principal STP-Metro funding for I-225 in FY16 will support double tracking in portions of the East Corridor.

Affected Municipality(ies)	Affected County(ies)
Arvada	Adams
Aurora	Denver
Denver	Jefferson
Wheat Ridge	

TIP-ID: 2008-111

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19			Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
Federal (5309S)		\$165,000	\$150,000	\$45,950	\$0	\$0		
Federal (STP-M)		\$3,650	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$913	\$0	\$0	\$0	\$0		
Local (RTD)		\$140,729	\$140,856	\$41,696	\$0	\$0		
Total	\$1,224,211	\$310,292	\$290,856	\$87,646	\$0	\$0	\$0	\$1,913,005

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
09/18/2014	Amended	Add language to scope and add \$984,000 in federal STP-Metro funds transferred from TIP ID 2012-084 in FY2014 for the North Metro Corridor's FasTracks Second Commitment in Principle funding, which will support Gold Line 60th Avenue improvements. Increase total project funding.
06/26/2014	Amended	Revise 8/16/2012 amendment to move the I-225 Second Commitment in Principal project location from the Peoria/Smith station to double tracking in portions of the East Corridor. Add additional language to the scope to reflect this. Total project funding remains unchanged.
10/15/2012	Amended	Reduce local match by \$8,951,000 in FY2013, \$3,650,000 in FY2014, and \$3,600,000 in FY2015 which should have been removed previously with the addition of new federal funds. Decrease total project funding.
08/16/2012	Amended	Add \$3,600,000 in FY2015 and \$3,650,000 in FY2016-17 of federal CMAQ funds for the I-225 Corridor's FasTracks Second Commitment in Principle funding, which will support the Peoria/Smith Station. Increase total project funding.
08/06/2012	Amended	Add \$7,161,000 of federal CMAQ funds and \$1,790,000 of local match in FY2013 representing \$700,000 of the North West Corridor's federal funds and all (\$6,461,000) of the Gold Corridor's federal funds from FasTracks: DRCOG Second Commitment in Principle Pool (TIP ID 2012-010). Increase total project funding.
12/05/2011	Amended	Reallocate \$2,000,000 of federal CMAQ funds and \$500,000 of local match from FY2014 to FY2012 and \$2,000,000 of federal CMAQ funds, \$3,000,000 of STP Metro and \$1,250,000 of local match from FY2013 to FY2012. Total project funding remains unchanged.
11/17/2011	Amended	Add \$2,000,000 in FY2012, \$2,000,000 in FY2013, and \$2,000,000 in FY2014 of federal Congestion Mitigation / Air Quality (CMAQ) funds and \$3,000,000 in FY2012, \$3,000,000 in FY2013, and \$1,350,000 in FY2014 of federal STP Metro funds. Increase total project funding.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP
12/22/2010	Amended	Transfer prior Gold Line (2007-054) and East Line (2007-052) federal Section 5309 New Starts and RTD local funding into single project.

Title: US-36: Boulder to I-25 Managed Lanes/BRT

TIP-ID: 2008-114

STIP-ID: SDR2073

Open to Public: 2016

Project Type: Roadway Capacity Sponsor: HPTE

Project Scope

Construction of managed lanes/BRT on US-36 from Table Mesa Dr to I-25 Express Lanes.

2016-2021 TIP funding will construct ancillary enhancements.

2012-2017 TIP funding constructed an extension of the Managed Lane/BRT Facilities/US-36 Bikeway from the current terminus west to Table Mesa.

Affected Municipality	y(ies)	Af	fected Cc	1				
Broomfield	Adams							
Westminster		Boulder						
		Br						
		Je	fferson					
Amounts in \$1,000s	Prior Funding		FY16		FY17		FY18	
Federal				\$0		\$0		

		Broomfield						
		Jefferson						
. ,	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0	1	
Local (RTD)		\$8,000	\$838	\$0	\$0	\$0	1	
Total	\$452,2 ⁻	78 \$8,000	\$838	\$0	\$0	\$0	\$264,184	\$725,300

Date	Status	Description						
04/16/2015	Approved	Proposed for adoption into 2016-2021						
12/20/2013	Amended	Add \$71,800,000 of local Private funds in FY2014. Increase total project funding.						
08/21/2013	Amended	Add \$3,000,000 of State Transportation Committee (STC) Discretionary funds in FY2014. Increase total project funding.						
12/05/2012	Amended	Transfer \$1,500,000 of state Regional Priority Project (RPP) funds from Future Funds to FY2013. Total project funding remains unchanged.						
10/04/2012	Amended	Add \$3,805,000 of federal STP Metro funds, \$9,742,000 of federal CMAQ funds, and \$67,637,000 of local match in FY2013 and \$1,453,000 of federal STP Metro funds and \$363,000 of local match in FY2015. Increase total project funding.						
09/18/2012	Amended	Reallocate \$4,000,000 of state STC Discretionary funds from Future Funds to FY2013. Update project scope by changing the project terminus from Interlocken to Table Mesa. Total project funding remains unchanged.						
05/04/2012	Amended	Reallocate \$2,000,000 of state Regional Priority Project (RPP) funding from Future Funding to FY2012. Total project funding remains unchanged.						
04/10/2012	Amended	Reallocate \$2,500,000 of state Regional Priority Project (RPP) funding from Future Funding to FY2012. Total project funding remains unchanged.						
03/13/2012	Amended	Reallocate \$2,000,000 of state Regional Priority Project (RPP) funding from Future Funding to FY2012. Total project funding remains unchanged.						
10/18/2011	Amended	Reallocate \$410,000 in federal STP-Metro funds and \$1,467,000 in federal CMAQ funds from FY2013 to FY2012 and \$9,408,000 in federal STP- Metro and \$730,000 in federal CMAQ funds from FY2014 to FY2012. Total project funding remains unchanged.						
08/18/2011	Amended	Advance \$60,000,000 from future funding to FY2012 per FHWA request and show \$6,000,000 as federal TIGER funds and \$54,000,000 as federal TIFIA funds. Total funding remains unchanged.						
04/20/2011	Amended	1) Advance project funds. Decrease future funding by \$90,000,000 and allocate \$30,000,000 to FY2012, \$30,000,000 to FY2013, and \$30,000,000 to FY2014 as RTD local funds. 2) Change scope from "west of Wadsworth Blvd to E. Flatirons Cir." to "from the current terminus west to Interlocken or further, if funding allows." 3) Shift project funds. Shift \$3,125,000 of Prior Funding to FY2012 and distribute \$2,500,000 in state FASTER Transit funds and \$625,000 in local match (RTD). 4) Correct previous mistake by removing local match for CMAQ and STP Metro funding. FASTER Transit and RTD funds will be used for matching these two federal funds. Total funding remains unchanged.						
04/06/2011	Adopted	Adopted into the 2012-2017 TIP						
04/20/2011	Amended	Shift \$2,500,000 in state FASTER Transit funds and \$625,000 in local match from FY2011 to FY2012-13. Total funding remains unchanged.						
03/02/2011	Amended							

Title: DRCOG Second Commitment to FasTracks Pool

TIP-ID: 2012-010

STIP-ID:

Open to Public:

Sponsor: DRCOG

Project Type: Transit Operational

Improvements

Project Scope

Set aside to fund second commitment in principle to FasTracks corridors not yet allocated. Individual projects will be TIP'd upon approval of Policy Amendments per the process and requirements of DRCOG Resolution 20-2008 (July, 2008).

Corridor projects previously approved using second commitment funds include:

- West Corridor (TIP ID 2007-042)- July 2010, \$7,422,000
- US-36 Corridor (TIP ID 2008-114)- Feb 2011, \$2,755,000
- Denver Union Station (TIP ID 2007-057)- July 2010, \$2,519,000
- East Corridor (TIP ID 2008-111)- Nov 2011, \$13,350,000.
- Gold Corridor (TIP ID 2008-111)- May 2012, \$6,461,000.
- Northwest Corridor (TIP ID 2007-050)- May 2012, \$1,200,000.
- North Metro Corridor (TIP ID 2007-055)- May 2012, \$7,451,000.
- I-225 Corridor (TIP ID 2007-056)- July 2012, \$7,250,000.

Remaining allocations include:

- Northwest Corridor \$6,803,000
- Southeast Extension \$1,928,000
- Southwest Extension \$2,089,000
- Central Corridor \$771,000

Affected County(ies) Regional

	Louisvier	ngmon 1
	Broumfield II Henders Northglenn	Derver International
. here	Westminster Aryside tr	Arport
Golden	Wheat Ridge	R R
Genesce	Lakewood Glendale Englewood	∮ (
Lvergreen	en Littleton Ren Caryl Contonna	
Cunifer	Highlands Banch	Parker
Pine	Roxborough Castle Partes	The Panery

	R	egional						
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (CMAQ)		\$4,073	\$0	\$0	\$0	\$0		
Federal (STP-M)		\$6,518	\$1,000	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$2,648	\$250	\$0	\$0	\$0		
Total	\$0	\$13,239	\$1,250	\$0	\$0	\$0	\$	0 \$14,489

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
11/07/2012	Amended	Transfer funds to new TIP Projects TIP ID 2012-100 and 2012-101. Remove all funds in FY2016-17 and reduce Future Funding to \$16,165,000 to reflect amount remaining after Board Action on July 27, 2012. Update project scope, increasing North Metro Corridor's approved funding to \$7,451,000. Decrease total project funding.
08/06/2012	Amended	Transfer \$600,000 from FY2013, \$200,000 from FY2014, \$1,200,000 from FY2015 and \$3,650,000 from FY2016-17 of federal CMAQ funds, \$1,650,000 from FY2014 and \$3,000,000 from FY2015 of federal STP-Metro funds, and \$150,000 from FY2013, \$463,000 from FY2014, \$1,050,000 from FY2015, and \$913,000 from FY2016-17 of local match to projects receiving Second Commitment in Principal funds for the Gold, Northwest, North Metro, and I-225 Corridors. Decrease total project funding.
12/05/2011	Amended	Reallocate \$600,000 of federal CMAQ funds and \$150,000 of local match from FY2015 to FY2013 and \$200,000 of federal CMAQ funds and \$50,000 of local match from FY2015 to FY2014. Total project funding remains unchanged.
11/17/2011	Amended	Transfer \$2,000,000 in FY2012, \$2,000,000 in FY2013, and \$2,000,000 in FY2014 of federal Congestion Mitigation / Air Quality (CMAQ) funds, and \$3,000,000 in FY2012, \$3,000,000 in FY2013, and \$1,350,000 in FY2014 of federal STP Metro funds to TIP ID #2008-111 and remove \$1,250,000 in FY2012, \$1,250,000 in FY2013, and \$837,500 in FY2014 of local match. Update title, scope, and funding to reflect pool as only showing remaining unallocated funds. Decrease total project funding
04/06/2011	Adopted	Adopted into the 2012-2017 TIP

Title: SH-119: South of Hover Bike/Ped Underpass

TIP-ID: 2012-051

STIP-ID: SDR7007.009

Open to Public: 2017

Projects (New)

Project Type: Bicycle and Pedestrian

Project Scope

Project constructs a new multi-use underpass at least 8 ft wide and sidewalk connection under SH-119 south of the Hover St intersection. Additionally includes easements for a walkway, access to transit stops, and a midblock crossing of Hover south of SH-119, completing a gap between the multi-use trail along Hover with a similar trail on SH-119. The project will provide 20 bicycle parking spaces (10 of the spaces covered) as well as new ADA/AASHTO compliant lighting.

Affected Municipality(ies)	Affected County(ies)				
Longmont	Boulder				

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21		Total Funding
Federal (CMAQ)		\$955	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$746	\$0	\$0	\$0	\$0		
Total	\$295	5 \$1,701	\$0	\$0	\$0	\$0	\$0	\$1,996

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
12/11/2013	Amended	Transfer \$955,000 of federal CMAQ funds and \$746,000 of local match from FY2015 to FY2016. Total project funding remains unchanged.
04/09/2013	Amended	Transfer \$120,000 in FY2012 and \$490,000 in FY2014 of state FASTER Transit funds and \$30,000 in FY2012 and \$123,000 in FY2014 of local match to TIPID #2012-058. Decrease total project funding.
03/15/2013	Amended	Add \$490,000 of state FASTER Transit funds and \$123,000 of local match in FY2014. Receives \$240,000 of state FASTER funds and \$60,000 of local match in FY2012 transferred from TIPID #2008-106. Increase total project funding
10/18/2011	Amended	Reallocate \$10,000 in federal CMAQ funds and \$100,000 in local match from FY2013 to FY2012. Total project funding remains unchanged.
04/06/2011	Adopted	Adopted into the 2012-2017 TIP

Title: I-70/Kipling: NEPA Study Project Type: Roadway/Transit Studies TIP-ID: 2012-062 STIP-ID: Sponsor: CDOT Region 1 Open to Public: **Project Scope** • W 50th Ave Funding for activities post PEL. 3 Margaritas George T. Company W 49th W 49th Ave Holiday Inn Express & & Suites Wheat Ridge... Ketelsen Campers a chool Village Inn 👔 (391) 6 Fruitdale Park Wheat Ridge Jefferson Miller Kipling Village Pennington Elementary School (***) Amounts in \$1,000s Prior FY16 FY17 **FY18** FY19 FY20-21 Future Total Funding Funding Funding Federal \$0 \$0 \$0 \$0 \$0 State (R P P) \$0 \$1,600 \$500 \$0 \$0 \$0 \$0 \$0 Local \$0 \$0 \$1,000 \$0 \$1,600 \$500 \$0 \$0 \$0 \$3,100 Total Date Status Description 04/16/2015 Proposed for adoption into 2016-2021 Approved 04/06/2011 Adopted Adopted into the 2012-2017 TIP

Project Type: Roadway Operational

Title: I-25 North PEL Action Items

							_		We make life better!
Title: Regional TDM Program: Way to Go								oject Type: (Congestion Management
TIP-ID: 2012-06	64	STIP-	ID: SST68	803.069	Ope	n to Publi	C:	S	ponsor: DRCOG
		Pro	oject Sco	ре					
 DRCOG will partner with transportation management agencies in the region to cooperatively carry out a comprehensive and coordinated program to mitigate traffic congestion and poor air quality through reducing travel demand. As part of The Program, DRCOG will offer: (a) Web-accessible CarPool matching programs for individuals and employers (b) SchoolPool programs with web-accessible matching software (c) Vanpool Services with web-accessible matching software (d) Telework programs (e) Regional Bike to Work Day Coordination (f) Guaranteed Ride Home programs (g) Support, Assistance, Materials, and Collateral for DRCOG services (h) Regional TDM web-page, portal, and web-applications supportive of The Program (i) Regional TDM services telephone numbers (j) Customer service staff for written, telephone, or email referrals, inquiries or issues (k) Developing and maintaining a marketing program to efficiently and effectively meet Program goals (i) Conducting surveys to determine the benefits of The Program (m) Reporting Program outcomes (n) Business Outreach (o) Maintaining an employer outreach database for shared use (p) Providing training and facilitating professional development opportunities 						ate art of ers or tively	waytogo		
America in @4.000a				51/10	51/10		Entra	Tatal	
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding	
Federal (CMAQ)		\$3,600	\$0	\$3,600	\$0	\$	0		-
State		\$C	\$0) \$0	\$0	\$	0		
Local		\$226	\$0	\$226	\$0	\$	0		
Total	\$0	\$3,826	\$0	\$3,826	\$0	\$	0	\$0 \$7,652	2
Date Stat	us De	scription							

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
10/04/2012	Amended	Reallocate \$1,800,000 of federal CMAQ funds, and \$113,000 of local match from FY2015 to FY2014. Total project funding remains unchanged.
10/18/2011	Amended	Reallocate \$1,800,000 in federal CMAQ funds and \$113,000 in local match from FY2013 to FY2012. Total project funding remains unchanged.
06/20/2011	Amended	Project receives transfer of \$1,800,000 in FY2012, \$1,800,000 in FY2013, \$1,800,000 in FY2014, and \$1,800,000 in FY2015 of federal CMAQ funds and \$113,000 in FY2012, \$113,000 in FY2013, \$113,000 in FY2014, and \$113,000 in FY2015 of local match from TIP ID #1997-044. Increase total project funding.

Title: RTD Regional Workforce Initiative Now (WIN)

TIP-ID: 2012-068

STIP-ID: SST7041.001

Open to Public:

Sponsor: **R T D**

Project Type: Rapid Transit

Project Scope

The Workforce Initiative Now (WIN) program is a sector-based workforce partnership that leverages existing training providers to assess, train and place community members into careers in transportation and transit construction. WIN helps businesses attain qualified local workers, supports regional job creation by connecting Colorado contractors with federally funded transit infrastructure projects and provides local residents with skills development training, jobs, and career pathways related to occupations within transportation and transitconstruction.

> Affected County(ies) Regional

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (WIN)		\$487	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$487	\$0	\$0	\$0	\$0		
Total	\$584	\$974	\$0	\$0	\$0	\$0	\$0	\$1,558

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
01/23/2012	Amended	Add \$487,000 of federal Workforce Initiative Now (WIN) funds and \$97,000 of local match to Previous Funds.

Title: North Metro Rail 112th Ave Corridor Improvements

TIP-ID: 2012-079

STIP-ID:

Open to Public: 2018

Sponsor: Northglenn

Truda /

Project Type: Bicycle and Pedestrian

E 108th Ave

Projects (New)

Malley Dr

Muriel Di

Northglenn

Project Scope

Project constructs a new 10 ft multi-use trail on the north side of 112th Ave from Washington St to York St, a new 10 ft multi-use trail from 112th Ave, north along the west side of York St leading to the 112th Ave FasTracks Station, and ADA compliant access at all road crossings. Additionally, project widens 112th Ave including the installation of box-culverts to direct the existing drainage into "underground" facilities, allowing the trail system to pass unobstructed on the surface at 112th Ave/Larson Dr and 112th Ave/Irma Dr. Also includes all right of way, easements, design and environmental clearance.

Affected Municipality(ies)	Affected County(ies)
Northglenn	Adams

Amounts in \$1,000	Prior Funding	FY16		FY17	FY18	FY19	FY20-21	Future Funding	Tota Func	
Federal (STP-M)			\$99	\$728	\$0) \$() \$	0		
State			\$0	\$0	\$0) \$() \$	0		
Local			\$25	\$207	\$0) \$() \$	0		
Total		\$0	\$124	\$935	\$0) \$() \$	0	\$0	\$1,059
Date St	atus	Descripti	on							

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
08/06/2012	Amended	Add \$99,000 of STP-Metro and \$25,000 of local match in FY2016-17 and \$728,000 of STP-Metro and \$207,000 of local match in Future Funds.

Title: North Metro Rail 72nd Ave and Colorado Blvd Station Sidewalks

TIP-ID: 2012-080

STIP-ID:

Projects (New)
Open to Public: 2018 Spo

Sponsor: Commerce City

Project Scope

Project constructs the following facilities on Colorado Blvd from East 68th Ave to East 72nd Ave:

1. Curb, gutter, and a 5-foot wide (minimum) sidewalk along both sides of the street.

- 2. Drainage improvements, including inlets, manholes and RCP piping
- 3. Street lighting spaced at 300 foot intervals on both sides of the street.

Affected Municipality(ies)	Affected County(ies)				
Unincorporated	Adams				

Project Type: Bicycle and Pedestrian

Total		\$0	\$231	\$1,696	\$0	\$0	\$0	\$0) \$1,927
Local			\$46	\$339	\$0	\$0	\$0	I	
State			\$0	\$0	\$0	\$0	\$0	1	
Federal (STP-N	1)		\$185	\$1,357	\$0	\$0	\$0	I	
Amounts in \$1,00	00s Prior Fundir		Y16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
08/06/2012	Amended	Add \$1,542,000 of federal STP-Metro funds and \$385,000 of local match in FY2016-17.

DERCEGG DEMERRESIONAL COUNCIL OF COLEMANDERS We make life hetter!

Title: RTD Capital Improvements: Bus and Facilities Funding

TIP-ID: 2012-108

STIP-ID:

Open to Public:

Sponsor: R T D

Project Type: Transit Vehicles

Project Scope

Funds will be directed to capital improvements including the following:

1 - Civic Center Station infrastructure improvements including improvements to the building, access areas, boarding areas, shelters, and overall accessibility through reconfiguration of adjacent park area;

2 - Funds will also be used to purchase fuel efficient buses and vans equipped with ADA-compliant lifts.

Affected County(ies) Regional

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal (5339)		\$5,209	\$5,261	\$5,314	\$5,367	\$10,743		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$1,042	\$1,053	\$1,063	\$1,074	\$2,147		
Total	\$C	\$6,251	\$6,314	\$6,377	\$6,441	\$12,890	\$0	\$38,273

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
12/19/2013		Add federal Section 5339 funding of \$5,106,000 in both FY2013 and FY2014, \$5,158,000 in FY2015, and \$10,470,000 in FY2016-2017. Add corresponding local match of \$1,277,000 in both FY2013 and FY2014, \$1,289,000 in FY2015, and \$2,617,000 in FY2016-2017.

Title: Region 4 RAMP Project Pool

TIP-ID: 2012-109

STIP-ID:

Open to Public:

Sponsor: CDOT Region 4

Project Type: Other

Project Scope Pool contains projects selected under the RAMP program in CDOT Region 4 (DRCOG-TIP area only). Projects selected under RAMP that are Regionally Significant will be depicted individually.

All pool project funding depicts federal and/or state funding only.

Facility Name	Start-At and	End-At	Cost (1,000s)	Facil (Con	lity Name it)	Start-At a	nd End-At	Cost (1,000s	5)	Facility Name (Cont)	S	art-At and E	nd-At	Cost (1,000s)
SH-119: Boulder Canyon	Trail Extension (MP 39.1-37.8)	\$3,498		87 (Main St. nont) Adaptive Is	MP 313.8-31	8.7	\$1,1	00					
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Fundin		Total Funding				
Federal			50	\$0	\$0	\$C) \$	0						
State (RMP)		\$3,72	23	\$875	\$0	\$0) \$	0						
Local		\$1,3	16	\$219	\$0	\$0) \$	0						
Total	\$8,513	\$5,0	39 \$	1,094	\$0	\$0) \$	0	Ş	\$0 \$14,646				

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021
03/19/2015	Amended	Change funding source from State RPP funds to State RAMP funds.
12/19/2013	1	Add 4 new projects selected from the RAMP program in FY2014-2017 totaling \$14,646,000, including local match. Specific projects are listed in the pool.

Title: Region 1 RAMP Project Pool

Project Type: Other

All pool project funding depicts federal and/or state funding only.

Facility Name	Start-At and I	End-At	Cost (1,000s)	Facil (Con	ity Name t)	Start-At a	nd End-At	Cost (1,000s)	Faci (Cor	lity Name nt)	Start-At and End-At	Cost (1,000s)
New ramp meters and upgrades			\$999									
Amounts in \$1,000s	Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	To Fu	tal nding		
Federal		\$	0	\$0	\$0	\$C)	60				
State (RMP)		\$99	9	\$0	\$0	\$0) \$	60				
Local		\$	0	\$0	\$0	\$0) \$	50				
Total	\$2,745	\$99	9	\$0	\$0	\$0)	60	\$0	\$3,744		

Date	Status	Description
04/16/2015	Approved	Proposed for adoption into 2016-2021 TIP
12/19/2013		Add 9 new projects selected from the RAMP program in FY2014-2017 totaling \$5,680,000, including local match. Specific projects are listed in the pool.

Title: Region 1 Rockfall Mitigation

TIP-ID: 2012-115 STIP-ID: SDN6678

Open to Public:

Sponsor: CDOT Region 1

Project Scope

Rockfall mitigation in multiple locations within CDOT Region 1.

Project Type: Safety

Affected County(ies) Jefferson

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State (Safety)		\$0	\$0	\$0	\$0	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$1,500	0 \$0	\$0	\$0	\$0	\$0	\$0	\$1,500

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP
03/10/2014	Amended	Allocate \$1,500,000 in state Safety funds in FY2015.

Title: Region 4 2013 Flood-Related Projects Pool

TIP-ID: 2012-116

STIP-ID:

Open to Public:

Project Type: Roadway Reconstruction

Project Scope

Pool contains flood-related repair projects from the fall of 2013 flood event.

Affected County(ies) Boulder Weld

All pool project funding depicts federal and/or state funding only.

Facility Name	Start-At and	End-At	Cost (1,000s)	Facility (Cont)	Name	Start-At a	nd End-At	Cost (1,000s)	Facility Name (Cont)	Start-At and End-At	Cost (1,000s)
ERLA 47th St	@ Fourmile Ca	nyon Creek		ERLA Su	inset Bridge	@ St. Vrain	Creek T19		ER SH 7 St. Malo	MP 11	
ERLA 55th St/Cypress Ave	@ Big Dry Cree	łk		ERLA Bo	oston Bridge	@ St Vrain (Creek T17		ER US36	MP21	
ERLA Table Mesa Dr	Lehigh To Broa	dway		ERLA 57	'th St	@ Fourmile T22	Canyon Creek	\$0	PR US36	D-15-X D-15-I	
ERLA Lehigh	Table Mesa to 0	Cragmoor		ERLA 75 Repairs	ith Ave St T24				PR SH7 Flood Repair	MP 19-33	
ERLA Violet Ave Bridge	@ Fourmile Ca	nyon Creek	\$0	ERLA Ke	enosha Rd T25	in Erie			PR SH 119A	Boulder Canyon	
19th St	@ Fourmile Ca	nyon Creek	\$0	ERLA Va Bridge	almont Rd	@ S. Boulde	er Creek		PR SH 119B	MP 52.9 to 60.0	
26th St	@ Fourmile Ca	nyon Creek	\$0	ERLA 95	ith St	@ Left Hand	l Creek		PR SH 170	MP 1.08 to 3.64	
ERLA Baseline Rd	@ S Boulder C	reek Path	\$0	ERLA Ai	rport Rd	@ Left Hand	l Creek		PR SH 72B Resurfacing	1	
ERLA Lefthand Canyon Drive T01				ERLA Pi	ke Rd	@ Lefthand	Creek Longmor	nt	PR SH 52 Flood Repair	MP 6.9 to 7.2	
ERLA 63rd St	@ Lefthand Cre	eek	\$0	ERLA Ai	rport Rd	@ BNSF RF	2		ERLA Bella Rosa Pkwy/WCR 20 Repairs		
ERLA 73rd St	@ Lefthand Cre	ek T11		ERLA 9t	h Ave (Ss)	E Hayden C	t		ERLA WCR 7 Repairs		
ERLA Dillon Rd	Over Rock Cree	ek T28		ERLA 95	ith St	Over Coal C	reek Bridge Rep	pl \$0	ERLA Godding Hollow Parkway/WCR 18		
ERLA Sunshine Canyon Drive Detour T29				ERLA Di Underpa	llon Rd ss Repairs				ERLA WCR 13 CR 26A Bridge	Over St Vrain	
ERLA Ecl/WCR1 Bridge	@ Bldr Creek T	20		ERLA Le Canyon		MP 16.2 - 16	5.8		ER SH119 DelCamino	D-16-CG	
ERLA 95th St	@ Boulder Cree	ek T14		ER SH 7 Raymon	Lyons to d	MDB			ER SH66	@ CR17	
ERLA 71st St Pipe T23				ER SH1	19	MP 26-41			PR SH 119	MP 61.5-63.9	
ERLA Valmont At Dry Creek T09				ER US3	3	Just South c	of SH66		PR SH66B Permanent Flood Repairs		
ERLA South Boulder Road Repair T27				ER US3	3	MP 28 D-15	-X				
ERLA Ecl Rd/WCR 1	@ St Vrain Cre	ek T19		ER CRO	OK FLOOD						
Amounts in \$1,000s	Prior Funding	FY16	FY17	F١	′18 F	Y19	FY20-21	Future Funding	Total Funding		
Federal (EMR)	Ŭ	\$37,60	3 \$1	1,161	\$2,444	\$0) \$	50			
State		\$	0	\$0	\$0	\$0) \$	50			
Local		\$	0	\$0	\$0	\$0) \$	50			
Total	\$78,30	4 \$37,60	3 \$1	1,161	\$2,444	\$() \$	60	\$0 \$129,512		
Date Stat		escription									

Date	Status	Description
09/18/2014		Create a new pool for permanent repair projects related to the 2013 floods. Transfer \$20,098,000 in federal Emergency funds from TIP ID 2012- 114 in FY2014. Allocate \$11,020,000 of federal Emergency funds in FY2014; \$47,186,000 in FY2015; \$48,764,000 in FY2016-17; and \$2,444,000 in
		future years. Add 55 projects to the pool.

Title: Air Quality Improvements Pool

We make life better! Project Type: Air Quality Improvement Projects

TIP-ID: 2016-002

STIP-ID:

Open to Public: 2016

Sponsor: R A Q C

Project Scope

Funding for three specialized air quality improvement activities:

1 - Conduct a Call for Projects for local agency air quality projects, as allocated and administered by RAQC

2 - Advance Fleet Technology. Implements a large vehicle retrofit, repair, and replacement program targeting older, higher polluting vehicles.

3 - Ozone Aware. A public outreach program to increases awareness of groundlevel ozone pollution.

				y(ies)	FIUJE	JI FIIASE							
		Reg	gional		Year	Р	hase						
					2016	In	itiate Study						
					2017	In	itiate Study						
					2018	In	itiate Study						
					2019	In	itiate Study						
Amounts in \$1,000s	Prior Funding	I	FY16	FY17	FY18		FY19	FY20-21		Future Funding		Total Fund	
Federal (CMAQ)			\$1,320	\$1,800		\$1,800	\$1,800		\$0				
State			\$0	\$0		\$0	\$0		\$0				
Local			\$330	\$450		\$450	\$450		\$0				
Total		\$0	\$1,650	\$2,250		\$2,250	\$2,250		\$0		\$0		\$8,400

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

76

Title: I-70 East Reconstruction Project Type: Roadway Reconstruction STIP-ID: Sponsor: CDOT Region 1 TIP-ID: 2016-003 Open to Public: 287 **Project Scope** Broomfield son Project reconstructs portions of I-70 East in Denver. Northglenn Denver Internatio Airport Thornton Westminster 70 Rocky Mountain Arsenal Commerce City Arvada Berkley Wheat Ridge int 🐻 🐨 Denver Aurora 30 Lakewood Glendale 225 87 Affected County(ies) 285 Englewood Denver Denver 88 Littleton 83 Centennial Ken Carv Amounts in \$1,000s Prior FY16 FY17 **FY18** FY19 FY20-21 Future Total Funding Funding Funding \$0 \$0 \$0 \$0 \$0 Federal \$6,000 \$16,000 Federal (CMAQ) \$0 \$3,000 \$0 \$0 \$0 \$0 State \$0 \$0 \$752,170 State (FASTER-B) \$8,080 \$0 \$0 \$0 Local \$0 \$1,500 \$750 \$4,000 \$0 Total \$0 \$8,080 \$759,670 \$3,750 \$20,000 \$0 \$0 \$791,500 Date Status Description 04/16/2015 Approved Adopted into the 2016-2021 TIP

TIP-ID: 2016-004

Title: Regional Transportation Operations Pool

Open to Public:

Project Type: Congestion Management

Sponsor: DRCOG

Project Scope

STIP-ID:

A pool to fund capital improvements to traffic signal systems, traffic signal timing and coordination work, traffic signal system engineering and design, and intelligent transportation systems projects.

Affected County(ies) Regional

Date	Status	Descr	ription						
Total		\$0	\$6,049	\$5,250	\$5,250	\$5,250	\$C) \$	0 \$21,799
Local			\$1,210	\$1,050	\$1,050	\$1,050	\$C)	
State			\$0	\$0	\$0	\$0	\$C)	
Federal (CMAC	!)		\$4,839	\$4,200	\$4,200	\$4,200	\$C)	
Amounts in \$1,0	00s Prior Funding		(16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding

04/16/2015 Approved Adopted into the 2016-2021 TIP

Title: Metro Center Station Area Bike/Ped Connector Facility

TIP-ID: 2016-005

04/16/2015

Approved

STIP-ID:

Open to Public: 2017

Sponsor: Aurora

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

This project constructs a new 10 ft wide multi-use bi-directional path near the Aurora Municipal Center Complex for the following segments:

1) from the south end of the pond to Alameda Pkwy.

2) from Alameda Pkwy southwestwardly to the Metro Center Bus/Light Rail Station located at Sable Blvd and Centrepoint Dr.

3) from the pond and the Aurora Municipal Center Complex; and

4) replaces an existing 6-ft. wide concrete sidewalk that extends along the east side of a pond from the base of the High Line Canal embankment near the north end of the pond to a point near the south end of the pond.

The project will also construct an underpass at Alameda Pkwy, modify existing pavement striping and traffic signals as needed, install pedestrian-scale ADA/AASHTO compliant lighting, way-finding signage with destination and distance information, and 20 or more bicycle parking spaces within 1/2 mile of the project.

Adopted into the 2016-2021 TIP

Affected Municipality(ies) Affected County(ies) Aurora Amounts Federal State Local Total \$0 \$2.291 \$0 \$0 \$0 \$0 \$0 \$2.291 Date Status Description

		Ara	apahoe		1	Year P	hase					
					2	2016 Ir	itiate Cons	truc	tion			
	Prior Funding		FY16	FY17	F	FY18	FY19		FY20-21	Future Funding		Total Funding
al (STP-M)			\$1,832	\$	0	\$0		\$0	\$C)		
			\$0	\$	0	\$0		\$0	\$0)		
			\$459	\$	0	\$0		\$0	\$0)		
		¢۵	\$2.201	¢	Λ	\$0		¢۵	\$2	h	¢۵	¢0 001

Title: Multi-use path on the D10: Wadsworth Blvd to Zephyr St and KiplingProject Type: Bicycle and PedestrianSt to Oak StProjects (New)

TIP-ID: 2016-006

04/16/2015

Approved

STIP-ID:

Open to Public: 2019

Sponsor: Lakewood

Project Scope

The project will construct two segments of the D10 bike path.

• a 10 ft multi-use path from Kipling St to Oak St, with MSE retaining walls. Relocation of the existing sound wall and fences at the rear and side property lines will be required.

• a 10 ft multi-use path from Zephyr St to Wadsworth Blvd. This segment will be at grade with a 6" curb to separate the path and the apartment parking lot. There will be down cast light wall packs attached to the retaining wall.

• land acquisitions will be required in both segments, and include signage/wayfinding with destinations and distances.

Adopted into the 2016-2021 TIP

Affected Municipali	ty(ies)	Afi	fected C	County	y(ies)		Project	t Phas	es					
Lakewood		Jet	fferson				Year	P	hase					
							2016	Ir	nitiate Environ	mental				
							2016	Ir	nitiate Design					
							2017	Ir	nitiate ROW					
							2018	Ir	nitiate Constru	iction				
Amounts in \$1,000s	Prior Funding		FY16		FY17		FY18		FY19	FY20-21		Future Funding		otal unding
Federal (TAP)				\$320		\$536	\$	\$1,064	\$	0	\$0			
State				\$0		\$0		\$C) \$	0	\$0			
Local				\$80		\$134		\$266	\$	0	\$0			
Total		\$0		\$400		\$670	\$	\$1,330) \$	0	\$0		\$0	\$2,400
Date Sta	tus	Des	scriptio	n										

Title: University of Colorado Boulder East Campus Pedestrian Bridge & Trail Connection

TIP-ID: 2016-007

STIP-ID:

Open to Public: 2018

Sponsor: University of Colorado-Boulder

Project constructs a 10 ft wide multi-use path and pedestrian/bike bridge from parking lot 560 on East Campus across Boulder Creek to connect to the existing Boulder Creek multi-use path.

ADA/AASHTO compliant lighting, signage/wayfinding with destinations and distances, and 70 bicycle parking spaces within 1/2 mile of the project will also be constructed as part of the project.

																		-	2		1
Affected Munic	cipalit	y(ies)	Af	fected	Count	y(ies)		Project	Phase	es						-	Smiley Cou			F	
Boulder			Bc	ulder				Year	Р	hase							3	33rd St		Innovation (Laboratory Atmospher
								2016	In	iitiate Env	vironn	nental					<u> </u>			ation I	
								2016	In	itiate Des	sign										
								2017	In	itiate Cor	nstruc	tion									
Amounts in \$1,0	000s	Prior Funding		FY16		FY17		FY18		FY19		FY20-21		Future Funding		Total Fundir	ng				
Federal (TAP)					\$132		\$254		\$0		\$0		\$0								
State					\$0	1	\$0)	\$0		\$0		\$0								
Local					\$33		\$64		\$0		\$0		\$0								
Total			\$0		\$165		\$318	}	\$0		\$0		\$0		\$0		\$483				
Date	Stat	us	De	scriptio	on																
04/16/2015	Appr	oved	Add	pted in	to the :	2016-20	21 TIP	,													

Project Type: Bicycle and Pedestrian

Projects (New)

DERECTOR DEMERRENTINU COLORI, LE COMENMENTE We make life hetter!

Title: Boulder Slough Multiuse Path: 30th St to 3100 Pearl

Boulder

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-008

Boulder

STIP-ID:

Open to Public: 2019

Sponsor: Boulder

Project Scope

Project constructs a 10 ft wide multi-use path along the Boulder Slough from 30th St to 3100 Pearl, including a bicycle/pedestrian bridge crossing the Boulder Slough. Signage and wayfinding with destinations and distances, along with 20 bicycle parking spaces within 1/2 mile of the project will also be constructed as part of the project.

				2018 In	itiate Construc	tion		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (STP-M)		\$96	\$96	\$288	\$0	\$0		
State		\$C	\$0	\$0	\$0	\$0		
Local		\$24	\$24	\$72	\$0	\$0		
Total	\$0	\$120	\$120	\$360	\$0	\$0	\$C	\$600

Year

2016

2016

2017

Phase

Initiate Environmental

Initiate Design

Initiate ROW

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: MetroRide Service Expansion: DUS to Civic Center

Project Type: Bus Service Projects (Expanded)

TIP-ID: 2016-009

STIP-ID:

Open to Public: 2016

Sponsor: R T D

Project Scope

This project will expand the existing service hours and frequencies for the Free MetroRide. Hours will be extended by approximately four hours (2 hours in the morning and 2 hours in the afternoon) and the frequency will be increased to approximately 4.5 to 6-minute intervals.

Denver		Denver			Year	P	hase		(40)	W 1
					2016	In	itiate Bus Serv	vice - Year 1	ve	Maripos
					2017	In	itiate Bus Serv	vice - Year 2		<u>e</u>
					2018	In	itiate Bus Serv	vice - Year 3		
Amounts in \$1,000s	Prior Funding	FY16	F	FY17	FY18		FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)			\$400	\$400)	\$400	\$0	\$C)	
State			\$0	\$C)	\$0	\$0	\$0)	
Local			\$100	\$100)	\$100	\$0	\$0)	
Total		\$0	\$500	\$500)	\$500	\$0	\$0) \$	0 \$1,500

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: RTD L Route Service Enhancement

Adams

TIP-ID: 2016-010

Broomfield

De

Er La Lc W Ur

Fe St

T

STIP-ID:

(Expanded) Open to Public: 2016

Sponsor: Boulder County

Project Scope

This project will expand the existing service on RTD's L Route between Longmont and Denver. Service frequency on the route will be enhanced from two-hour to one-hour headways during the mid-day on weekdays. One additional late-night trip will be added on weekdays. Saturday service frequency will be enhanced from three-hour to ninety-minute headways.

Project Type: Bus Service Projects

														Li
Denver		Во	ulder			2016	In	itiate Bus Ser	vice - Year 1			-	Ken	
irie		Bro	oomfield			2017	In	itiate Bus Ser	vice - Year 2	2		0	Conifer	
afayette		De	nver			2018	In	itiate Bus Ser	vice - Year 3	3				
ongmont		Jef	ferson											
Vestminster														
Inincorporated														
	Prior Funding		FY16	FY17		FY18		FY19	FY20-21		uture unding		otal unding	
ederal (CMAQ)			\$53	6	\$548		\$580	\$0)	\$0				_
State			\$	C	\$0		\$0	\$0)	\$0				
local			\$13	4	\$137		\$145	\$0)	\$0				
Fotal		\$0	\$67	C	\$685		\$725	\$0)	\$0		\$0	\$2,08	0

Year

Phase

Date	Status	Description
04/16/2015		Adopted into the 2016-2021 TIP
04/10/2015	Approved	

Title: FLEX Route Extension: Boulder to Longmont

Project Type: Bus Service Projects (Expanded)

TIP-ID: 2016-011

STIP-ID:

Open to Public: 2016

Sponsor: Boulder County

Project Scope

This project will extend the existing FLEX route by providing service from Longmont to Boulder. This extension will create up to five, round-trip, weekday trips. These trips will run as a complement to the existing FLEX trips between Ft. Collins and Longmont, which will remain with their existing run times and with the same destinations.

Destinations for the route within Boulder include: Boulder Junction (30th & Pearl), Boulder Transit Center/ downtown Boulder (14th & Walnut), and the University of Colorado at Boulder campus.

Affected Municipality(ies)	Affected	County(ies)	Project	Phase				(119)	Bounder
Boulder	Boulder			Year	Pł	nase				6
Longmont				2016	In	itiate Bus Serv	vice - Year 1	\sim	72	The second
Unincorporated				2017	Ini	itiate Bus Serv	vice - Year 2			
				2018	Ini	itiate Bus Serv	vice - Year 3			
Amounts in \$1,000s Prior Fund		FY17	7	FY18		FY19	FY20-21	Future Funding		otal unding
Federal (CMAQ)		\$380	\$384		\$392	\$0	\$C)		
State		\$0	\$0		\$0	\$0	\$C)		
Local		\$95	\$96		\$98	\$0	\$0)		
Total	\$0	\$475	\$480		\$490	\$0	\$C)	\$0	\$1,445

(1) Constant (2) C

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Anschutz Medical Campus Shuttle

TIP-ID: 2016-012

Aurora

STIP-ID:

Open to Public: 2016

Project Type: Bus Service Projects (New)

Sponsor: University of Colorado-Denver

Project Scope

This project will create new bus service from the Fitzsimons Pkwy Light Rail Station into the Anschutz Medical Campus. Stops will be at key locations on campus near University Hospital, Children's Hospital of Colorado, and the University of Colorado Anschutz Medical Campus. Operating hours for the bus service will include:

• BUS 2: early AM to late PM, Monday through Friday

Adams

• BUS 3: AM peak and PM peak, Monday through Friday

				2018 In	itiate Bus Serv	vice - Year 3		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)		\$867	\$316	\$326	\$0	\$C)	
State		\$0	\$0	\$0	\$0	\$C)	
Local		\$372	\$136	\$140	\$0	\$C)	
Total	\$0	5 \$1,239	\$452	\$466	\$0	\$C) \$0	\$2,157

Year

2016

2017

Phase

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Initiate Bus Service - Year 1

Initiate Bus Service - Year 2

[•] BUS 1: early AM to late PM, 7 days per week

Title: Superior Call-n-Ride

TIP-ID: 2016-013

STIP-ID:

Open to Public: 2016

Project Type: Bus Service Projects (New) 6 Sponsor: Superior

Project Scope

This project adds a new Call-n-Ride servicing an area generally from McCaslin Blvd to 96th St, and US 36 to south of Interlocken Loop. Service hours will be approximately 5:30am to 7pm Monday through Friday.

Affected Municipalit	(icc)	Dusian	Dhaaa			1					
Affected Municipalit	y(les)	Affected	County	(les)	Project	t Phase		2.00			
Superior		Boulder			Year	Pł	nase				
					2016	Ini	itiate Bus Serv	vice - Year 1			Colorad Open
					2017	Ini	itiate Bus Serv	vice - Year 2		0	10.80
					2018	Ini	itiate Bus Serv	vice - Year 3			
Amounts in \$1,000s	Prior Funding	FY16	I	FY17	FY18		FY19	FY20-21	Future Funding	Total Funding	J
Federal (CMAQ)			\$215	\$102		\$106	\$0	\$C)		
State			\$0	\$0	I	\$0	\$0	\$C)		
Local			\$54	\$26	1	\$27	\$0	\$C)		
Total		\$0	\$269	\$128		\$133	\$0	\$C)	\$0 \$	\$530
Date Stat	us	Descripti	on								

 O4/16/2015
 Approved
 Adopted into the 2016-2021 TIP

Title: Broomfield Call-n-Ride

TIP-ID: 2016-014

Broomfield

STIP-ID:

Broomfield

Project Type: Bus Service Projects (Expanded) Open to Public: 2016

Sponsor: Broomfield

Project Scope

This project expands the geographic area served by the existing Broomfield Calln-Ride to include an area generally from Sheridan to Zuni, and 120th to 144th/Dillon, with the same service hours, Monday through Friday, from 5:30 AM until 7:00 PM. The project includes the purchase of two additional buses.

2016 Initiate Bus Service - Year 1 2017 Initiate Bus Service - Year 2 2018 Initiate Bus Service - Year 3 Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Funding Funding Fund	53
2017 Initiate Bus Service - Year 2 2018 Initiate Bus Service - Year 3 Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Funding Total Fund	Sheridan Bi
Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Total Funding Funding	Bh
Funding Fund	
	ng
Federal (CMAQ) \$188 \$89 \$92 \$0 \$0	
State \$0 \$0 \$0 \$0	
Local \$80 \$38 \$40 \$0 \$0	
Total \$0 \$268 \$127 \$132 \$0 \$0 \$0	\$527

Year

Phase

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: RTD Route #324 Frequency Improvements

Boulder

TIP-ID: 2016-015

Longmont

STIP-ID:

(Expanded) Open to Public: 2016

Sponsor: Longmont

Project Type: Bus Service Projects

Project Scope This project will increase the weekday frequency on RTD route #324 from 30 minutes to 15 minutes during peak operating times.

						2016	Ir	nitiate Bus Ser	vice - Year 1			H
						2017	Ir	nitiate Bus Ser	vice - Year 2	N		
						2018	Ir	nitiate Bus Ser	vice - Year 3			
Amounts in \$1,000s	Prior Funding	FY16		FY17		FY18		FY19	FY20-21	Future Funding		Total Funding
Federal (CMAQ)			\$392		\$392		\$392	\$C	5	50		
State			\$0		\$0		\$0	\$C		50		
Local			\$98		\$98		\$98	\$C		50		
Total	\$0	C	\$490		\$490		\$490) \$C		50	\$0	\$1,470

Year

Phase

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

DERFECTED ON CONCLOSURE OF CONTINUENTS

Title: Toll Gate Creek Trail: Chambers Rd to Montview Blvd

Adams

Arapahoe

TIP-ID: 2016-016

Aurora

STIP-ID:

Open to Public: 2018

Sponsor: Aurora

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

This project constructs a 10 ft wide concrete multi-use bi-directional trail along Toll Gate Creek between Montview Blvd/Fitzsimons Pkwy and Chambers Rd. Retaining walls, bike railing, pedestrian-scale ADA/AASHTO compliant lighting, way-finding signage with destination and distance information, and 20 or more bicycle parking spaces within 1/2 mile of the project will be included. A new 10' wide bicycle and pedestrian bridge at East 13th Ave across Toll Gate Creek will also be constructed.

				2017 Ir	nitiate Construc	tion		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)		\$1,136	\$4,547	\$C	\$0	\$0)	
State		\$0	\$0	\$C	\$0	\$0)	
Local		\$285	\$1,137	\$C	\$0	\$0)	
Total	\$0	\$1,421	\$5,684	\$C	\$0	\$0	\$	0 \$7,105

Year

2016

2016

2016

Total		+- +.,	+ = , = = .	 	+ -	+ -	+ - /	
Date	Status	Description						
04/16/2015	Approved	Adopted into the 20	16-2021 TIP					

Phase

Initiate Environmental

Initiate Design

Initiate ROW

DERECTOR

Title: Westerly Creek Trail to Toll Gate Creek Trail Connector

TIP-ID: 2016-017

STIP-ID:

Open to Public: 2019

Sponsor: Aurora

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

This project provides bike/pedestrian inter-connections between Westerly Creek trail, Toll Gate Creek trail, and the Florida LRT Station. The project includes two major segments:

East of the Florida Station:

• A Florida LRT Station 3-car kiss-n-ride area on both the north and south sides of Abilene St.

• A diagonal bike/pedestrian crossing at Florida Ave. and Abilene St.

• Reconfigure Florida Ave. to include an 11ft barrier separated (with candle stick delineators), bi-directional cycle track between the Florida LRT Station and Chambers Rd. Bulb-outs will also be constructed at the intersections.

• East of Chambers Rd, the cycle track will transition to sharrows on Helena Cir to Idalia Ct.

• From there, a 12 ft wide concrete path will be constructed along the west bank of Toll Gate Creek southward to Mexico Ave.

• The existing Mexico Ave. overpass over Toll Gate Creek will be upgraded to include a 12 ft concrete path, connecting to the existing Toll Gate Creek trail with a pedestrian/cyclist activated signal.

• Replacement of sidewalks less than 6 ft to 6 ft.

West of the Florida Station:

• Construction a 12 ft wide multi-use bi-directional bike/pedestrian path between the Florida Station west landing and Potomac St.

• Consolidation of two existing crossings to one controlled HAWK signal crossing of Potomac St.

• Construction of a new elevated 12 ft wide two-way cycle track on the west side of Potomac St between the HAWK signal south to the northeast corner of the Jewell Wetlands and on the north side of Jewell Ave between the west end of the Jewell Wetlands and Tucson St.

Install on-street bicycle lanes between the HAWK signal and Louisiana Ave.
Way finding signage with distance and destination information and bike racks

for at least 20 bikes within 1/2 mile of the project.

• Potomac St will be converted from four lanes to two, with a two-way left turn lane (TWLTL).

• Traffic signal improvements and pedestrian-scale ADA/AASHTO compliant lighting will also be constructed as part of the project.

ighting will also be constructed as part of the project.													
Affected Municipalit	y(ies)	Affected Coun	ty(ies)	Project Phas	es								
Aurora		Arapahoe		Year F	hase								
				2017 lı	nitiate Environn	nental							
				2017 lı	nitiate Design								
				2017 lı	nitiate ROW								
				2018 li	nitiate Construc	tion							
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Tota g Func					
Federal (CMAQ)		\$0	\$2,501	\$6,006	5 \$0	\$()						
State		\$0	\$0	\$0) \$0	\$0)						
Local		\$0	\$626	\$2,502	2 \$0	\$0)						

Total		\$0	\$0	\$3,127	\$8,508	\$0	\$0	\$0	\$11,635					
Date	Status	Description	Description											
04/16/2015	Approved	Adopted into the 2016-2021 TIP												

itzsimons Pkwv

V Ursula St

Title: 23rd Ave. Bike/Ped Path at Fitzsimons Station

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-018

STIP-ID:

Open to Public: 2017

Fitzsimons Pkwy

Sponsor: Aurora

Project Scope

The project constructs a new 12 ft wide concrete multi-use, bi-directional, physically-protected bicycle/pedestrian facility (use of curbs) along the south side of Fitzsimons Pkwy extending from the Light Rail Station to Ursula St and then south to East 23rd Ave. A HAWK signal and crosswalk with ADA ramps will also be provided at the station.

The project will also install pedestrian-scale ADA/AASHTO compliant lighting, way-finding signage with destination and distance information, and 20 or more bicycle parking spaces within 1/2 mile of the project.

	• •				Project Phases									
					Year	Phase					Sci	E 23rd Ave	E 23rd Ave	
					2016	Initiate Co	nstruction				anton St	0	1	
Amounts in \$1,0		ior Inding	FY16	FY17	FY18	FY19	FY2	0-21	Future Fundin		otal unding		-	
Federal (STP-I	M)		\$1,492	2 \$	C	\$0	\$0	\$0	1					
State			\$0) \$	C	\$0	\$0	\$0	1					
Local			\$374	l \$1	C	\$0	\$0	\$0	1					
Total		\$0	D \$1,866	\$	C	\$0	\$0	\$0	1	\$0	\$1,866	Ď		
Date	Status	De	escription											
04/16/2015	Approve	d Ad	lopted into the	2016-2021 TI	P									

Title: Colfax 15L Transit Improvements: I-225 to I-25

Open to Public: 2018

Project Type: Transit Passenger Facilities 8 Sponsor: R T D

TIP-ID: 2016-019

STIP-ID:

Project Scope

Project will replace or add existing bus stop amenities for stops along the 15L bus route servicing Colfax Ave, from I-225 to I-25. Improvements include new shelters, station furniture, lighting, and security cameras.

Affected Munic	Affected Municipality(ies)			fected Count	y(ies)	Project Ph	es				UNIVERS		
Aurora			Ac	dams		Year	P	hase		SOUTHWEST 85			
Denver			Arapahoe			2018	In	itiate Construc	tion	Englewood			
			Denver			2019	In	itiate Construc	tion				
Amounts in \$1,000s Prior Funding			FY16	FY17	FY18		FY19	FY20-21	Future Funding		Total Funding		
Federal (STP-N	V)			\$0	\$0	\$1,3	00	\$1,300	\$C	I			
State				\$0	\$0		\$0	\$0	\$C	1			
Local				\$0	\$0	\$3	25	\$325	\$C	1			
Total			\$0	\$0	\$0	\$1,6	25	\$1,625	\$C	1	\$0	\$3,250	
Date	ate Status De		scription										
04/16/2015	Appr	oved	Ado	opted into the 2	2016-2021 TIP								

Title: Wadsworth Blvd Widening: 35th Ave to 48th Ave

TIP-ID: 2016-020

Open to Public: 2020

Project Type: Roadway Capacity

STIP-ID:

Sponsor: Wheat Ridge

Project Scope

This project will widen Wadsworth Blvd from W 35th Ave to W 48th Ave from 4 to 6 lanes. Features include:

 10 ft wide sidewalks along both sides of the corridor separated from the street with 10 ft wide tree lawns

 An 11 ft wide two-way cycle track on the east side of Wadsworth Blvd between 35th and 44th

Street and pedestrian-level lighting

· Landscaped center medians, raised crosswalks, and access consolidation

· Double left turns at 38th and 44th; additional left turn lanes will also be constructed at up to four additional signalized intersections

Traffic signals upgrades and bicycle detection

· Transit stop enhancements including shelters, benches, and kiosks

Affected Municipality	y(ies)	Affected Count	y(ies)	Project Pha	ses		2 181		
Wheat Ridge		Jefferson		Year	Phase				
				2016	Initiate Environr	nental			
				2017	Initiate Design				
				2018	Initiate ROW				
				2019	Initiate Construe	ction			
. ,	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Futu Fund		Total Fundi
Federal (STP-M)		\$2,000	\$4,000	\$8,00	0 \$11,280) (60		
State		\$0	\$0	\$	50 \$C) 5	50		
Local		\$500	\$1,000	\$2,00	90 \$2,820) 5	50		

arrison 9 269.0	2698
2 2 70 269A	W 48th Ave 270
Everett St. Sh Me Ba A	W 47th Ave Pierce S Teller S Vanc
W ^N	Vance St Vance St
	58
Dudley Star St Star St	Up ham SI
180	BARTHS 180
Awad de Dudley St.	Wheat Ridge W 33rd Ave W 33rd Ave 181

ing

	Total		\$0	\$2,500	\$5,000	\$10,000	\$14,100	\$0	\$0	\$31,600
	Date	Status	Descrip	tion						
[04/16/2015	Approved	Adopted	into the 2016-	2021 TIP					

E Ohio Av

Title: I-25 & Broadway Interchange Reconstruction

Project Type: Roadway Capacity

E CE

TIP-ID: 2016-021

STIP-ID:

Open to Public: 2020

Sponsor: Denver

Project Scope

This project modifies the S. Broadway/I-25 interchange and will include the following features:

Reconstructs E. Exposition Ave, from S. Lincoln St to S. Broadway

 Reconstructs S. Broadway, from E. Exposition Ave to south of E. Ohio Ave. in concrete pavement

· Constructs a new southbound I-25 on-ramp from the Broadway/Ohio intersection, travel under the existing I-25 viaduct, and extends over Broadway before it gains vertical elevation to connect to SB I-25

 Adds paved parking at the RTD I-25/Broadway Station; a water quality pond adjacent to the paved parking

· Adds new or modified traffic signals, with new or improved signal interconnect and ITS infrastructure

 Adds new 8 ft. minimum width sidewalks, a detached multi-use trail extending from the Lincoln /Ohio intersection directly into the RTD I-25/Broadway Station area, bicycle racks, streetscaping, and pedestrian and street lighting

Affected Municipality	/(ies)	Affected Count	Project Phase	es				
Denver	ſ	Denver		Year P	hase			
				2016 Ir	nitiate Design			
				2016 Ir	nitiate ROW			
				2017 Ir	nitiate Environn	nental		
				2018 Ir	nitiate Construc	tion		
	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (STP-M)		\$6,540	\$4,000	\$6,833	\$0	\$0)	
State		\$0	\$0	\$0	\$0	\$0)	
Local		\$2,971	\$1,000	\$6,624	\$0	\$0)	

\$13,457

\$0

\$0

\$0

\$27,968

\$5,000

Date Status Description Adopted into the 2016-2021 TIP

\$9,511

\$0

04/16/2015 Approved

Total

Title: Martin Luther King Jr. Blvd Extension: Havana St to Peoria St

TIP-ID: 2016-022

Denver

STIP-ID:

Open to Public: 2018

Project Type: Roadway Capacity

Sponsor: Denver

Project Scope

This project adds two additional lanes to Martin Luther King Jr. Blvd. (MLK) from Havana St/lola St, and a new 4-lane roadway from where MLK turns south into Moline St to the Fitzsimons Pkwy/Peoria St intersection. The project will also include:

18 ft landscaped medians, turn lanes, and a 16.5 ft landscaped tree lawn
A detached 10 ft wide multi-use concrete path on each side, and a 10 ft wide multi-use concrete and 5 ft parallel soft trail outside of a 30 ft buffer from the Bluff Lake Nature Center area

• Several existing access consolidations, bus pads, new or improved traffic signal interconnection, bicycle detection, and a median pedestrian refuge at Peoria St.

Affected County(ies)

Denver

-		E 37th A Smith F	/e Id		E	37th Ave
Den L	ver County Jail 🗐					1×
Porence	Way			E 33rd Ave		1
					1	Revered
reek Park	e Martin 7h Dr Havena S			$\langle \cdot \rangle$	Peoria St	
	ana St		1			d Creek Pa
E 26th			1		-	
	E 25th Ave					
Fulton St	E 23rd Ave		Mo	E 23rd Ave		
	E 22nd Ave		Moline St	Nome St	70	
view Blvd E Montvie	5 10th tur	Lima St		3¥-	Peoria St	EM
17th Ave	Havan			E 17th Ave		

				2016 I	nitiate Design			
				2017 I	nitiate ROW			
				2017 I	nitiate Constru	ction		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (STP-M)		\$1,793	\$5,379	\$(D \$C) \$C)	
State		\$0	\$0	\$0	D \$C) \$C)	
Local		\$1,957	\$5,871	\$0	D \$C) \$C)	
Total	\$	\$0 \$3,750	\$11,250	\$0	D \$C) \$C) 9	\$0 \$15,000
Date Stat	tus D	escription						

Year

2016

Phase

Initiate Environmental

04/16/2015 Approved Adopted into the 2016-2021 TIP

Title: Quebec St Operational Improvements: 13th Ave to 26th Ave

TIP-ID: 2016-023

Date 04/16/2015 STIP-ID:

Improvements Open to Public: 2020

Sponsor: Denver

Project Type: Roadway Operational

Project Scope This project constructs additional lanes and other operational improvements on

- Quebec St from south of 13th Ave to 26th Ave and will include the following: · One additional lane in each direction from 13th Ave to Montview Blvd
- One additional northbound lane from Montview Blvd to 23rd Ave
- · Receiving and/or turning lanes at intersections of 13th Ave, 14th Ave, Colfax
- Ave, 17th Ave, Montview, and E. 23rd Ave
- A continuous 5 ft sidewalk facility with a 3 ft buffer
- New concrete bus pads, transit amenities, and bike parking

· New or improved traffic signal interconnection and ITS infrastructure

non or improv	ou nun		griai intor	00111100010		madadad					
Affected Municipality	y(ies)	Affe	cted County	/(ies)	Project Phas	es			ve		
Denver		Den	ver		Year F	hase			ve		E
					2016 li	nitiate Environn	nental			2th Ave 1th Ave	
					2017 li	Initiate Design					MONTO
					2018 li	nitiate ROW					
					2019 li	nitiate Construc	tion				
	Prior Funding	F	Y16	FY17	FY18	FY19	FY20-21		Future Funding		Fotal Funding
Federal (STP-M)			\$820	\$3,560	\$3,810	\$3,310		\$0			
State			\$0	\$0	\$0	\$0		\$0			
Local			\$820	\$3,560	\$3,810	\$3,310		\$0			
Total		\$0	\$1,640	\$7,120	\$7,620	\$6,620		\$0		\$0	\$23,0

Appro	oved	Adopte	d into the 201	6-2021 TIP						
Statı	IS	Descri	ption							
		\$0	\$1,640	\$7,120	\$7,620	\$6,620	\$0	\$0	\$23,000	
			\$820	\$3,560	\$3,810	\$3,310	\$0			

DENER RESIDUAL OF GOVERNMENTE We make life better!

Title: Iliff Ave Operational Improvements: Parker Rd to Quebec St

Project Type: Roadway Operational Improvements

TIP-ID: 2016-024

STIP-ID:

Open to Public: 2020

Sponsor: Arapahoe County

Project Scope

This project constructs operational and multimodal improvements on Iliff Ave from Parker Rd to Quebec St and will include the following:

• Separate 8 ft minimum wide pedestrian and bike paths

Affected Municipality(ies) Affected County(ies) Project Phases

• Add turn and accelerations lanes at several intersections, with some also serving as queue jumps

• Widening the bridge over Cherry Creek to accommodate bike lanes and a turn lane

• Drainage upgrades through the corridor, water quality ponds on S. Cherry Creek Dr and Valentia St, and burial of utilities

• Medians, protected roadway crossings, access consolidation, new or improved traffic signal interconnection, bus pads, and bicycle counters and amenities (racks/lockers)

in coroa marnorpane) (/)()							
Denver		Ara	apahoe		Year	Р	hase				
Unincorporated		De	nver		2016	In	itiate Environn	nental			
					2017	In	itiate Design				
					2018	In	itiate ROW				
					2019	In	itiate Construc	tion			
Amounts in \$1,000s Prior Funding			FY16	FY17	FY18		FY19	FY20-21	Future Fundir		Total Funding
Federal (CMAQ)			\$1,500	\$3,000	\$6,0	000	\$6,846	\$	C		
State			\$0	\$0	1	\$0	\$0	\$	C		
Local			\$500	\$1,000	\$2,0	000	\$2,673	\$	C		
Total		\$0	\$2,000	\$4,000	\$8,0	000	\$9,519	\$	C	\$C	\$23,519
	-										

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Ralston Rd Reconstruction: Yukon St to Upham St

TIP-ID: 2016-025

STIP-ID:

Open to Public: 2019

Project Type: Roadway Reconstruction 9 Sponsor: Arvada

Project Scope

This project reconstructs Ralston Rd from Upham St to Yukon St. The project will also include the following:

• Widening the existing sidewalks to a minimum width of 8 ft with a landscaped buffer where feasible

- protected roadway crossings, new or improved traffic signal interconnections,
- ITS infrastructure, and bicycle detection and racks/lockers

Affected County(ies)

Transit amenities and bus pads

Affected Municipality(ies)

Arvada		Jefferson			Year	P	hase				Grandvie
					2016	In	itiate Environn	nental			Ordin
					2016	In	itiate Design				
					2018	In	itiate ROW				
					2018	In	itiate Construc	tion			
Amounts in \$1,000s	Prior Funding	FY16	FY	′17	FY18		FY19	FY20-21	Future Funding		otal Inding
Federal (STP-M)			\$286	\$0	\$	61,617	\$0	\$	0		
State			\$0	\$0		\$0	\$0	\$	0		
Local			\$72	\$0		\$404	\$0	\$	0		
Total		\$0	\$358	\$0	\$	\$2,021	\$0	\$	0	\$0	\$2,379

Project Phases

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Broadway Reconstruction: Violet Ave to US-36

Project Type: Roadway Reconstruction

TIP-ID: 2016-026

STIP-ID:

Affected County(ies)

Open to Public: 2020

Sponsor: Boulder

Project Scope

Project will reconstruct Broadway St, from Violet Ave to US 36. New curb and gutter, underground utility upgrades, including new or improved traffic signal interconnection and bicycle detection, and bicycle, pedestrian, and transit stop facilities and amenities will also be included as part of the project.

	во	ulder			Year	PI	hase					Jan .
					2016	In	itiate Design				1	155
					2017	In	itiate Environn	nental				
					2018	In	itiate ROW					
					2019	In	itiate Construc	tion				
Prior Funding		FY16	FY17		FY18		FY19	FY20-21				tal nding
		\$1,000		\$400	\$1	1,000	\$3,825		\$0			
		\$0		\$0		\$0	\$0		\$0			
		\$250		\$100		\$250	\$1,475		\$0			
	\$0	\$1,250		\$500	\$1	1,250	\$5,300		\$0		\$0	\$8,300
		Prior Funding	Prior FY16 Funding \$1,000 \$0 \$250	Prior FY16 FY17 Funding \$1,000 \$0 \$250 \$250 \$250	Prior Funding FY16 FY17 \$1,000 \$400 \$0 \$0 \$250 \$100	Prior FY16 FY17 2016 2017 2018 2019 \$1,000 \$400 \$7 \$250 \$100	Prior FY16 FY17 C11 Prior FY16 FY17 FY18 \$1,000 \$400 \$1,000 \$250 \$100 \$250	Prior Funding FY16 FY17 FY17 FV18 FY19 FY18 \$1,000 \$3,825 \$0 \$0 \$0 \$250 \$100 \$250 \$1,475	Prior Funding FY16 FY17 FY18 FY19 FY20-21 \$1,000 \$1,000 \$3,825 \$0	Prior Funding FY16 FY17 FY18 FY19 FY20-21 Fu Fu Fu FU \$1,000 \$1,000 \$3,825 \$0 \$2010 \$1,000 \$1,000 \$3,825 \$0 \$2010 \$1,000 \$1,475 \$0	Prior Funding FY16 FY17 FY18 FY19 FY20-21 Future Funding \$1,000 \$1,000 \$3,825 \$0 \$2010 \$1,000 \$3,825 \$0 \$2010 \$100 \$250 \$1,475 \$0	Prior Funding FY16 FY17 FY18 FY19 FY20-21 Future Funding Future Funding To Funding \$1,000 \$1,000 \$3,825 \$0 \$200 \$0 \$0 \$0 \$0 \$2019 \$1,000 \$3,825 \$0 \$2019 \$1,000 \$3,825 \$0 \$2019 \$1,000 \$1,000 \$1,000 \$2019 \$1,000 \$1,000 \$1,000 \$2019 \$1,000 \$1,000 \$1,000

Da	ate	Status	Description
04	/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Meadows Pkwy Reconstruction: US-85 to Meadows Blvd

TIP-ID: 2016-027

STIP-ID:

Open to Public: 2018

Project Type: Roadway Reconstruction

ct Scone

Sponsor: Castle Rock

Project Scope

Project will reconstruct Meadows Pkwy from US 85 to Meadows Blvd in asphalt, along with repairing or replacing any damaged curb/gutter along the center median, roadway edge, and sidewalk. Bike lanes will be added to the outside of the roadway.

									112	1 NVC	de.		
Castle Rock		Douglas			Year	Ph	ase		Celestial Ave th				
					2017	Init	tiate Construc	tion			~		
Amounts in \$1,000s	Prior Funding	FY16		FY17	FY18	F	FY19	FY20-21	Future Funding		otal unding		
Federal (STP-M)			\$0	\$1,333	\$	0	\$0	\$	0				
State			\$0	\$0	\$	0	\$0	\$	0				
Local			\$0	\$334	\$	0	\$0	\$	0				
Total		\$0	\$0	\$1,667	\$	0	\$0	\$	0	\$0	\$1,667		
Date Stat		Description											

Project Phases

04/16/2015 Approved Adopted into the 2016-2021 TIP

Affected Municipality(ies) Affected County(ies)

Title: 16th St Mall Reconstruction: Arapahoe St to Lawrence St

TIP-ID: 2016-028

STIP-ID:

Affected County(ies)

Open to Public: 2017

Project Type: Roadway Reconstruction Sponsor: R T D

Project Scope

Project will reconstruct one block of the 16th Street Mall between Lawrence St and Arapahoe St. The project will reconstruct the sub -base and rehab the existing pavers, along with improvements to intersection bulb-outs, utilities, and amenities, including fountains and tree pits/tree replacement, and urban design upgrades to existing furnishings (e.g., fresh paint, powdercoating, and wayfinding upgrades).

Denver			Denv	er		Year	Pha	ase		i ($\left \right\rangle$	
						2016	Initi	iate Design				
						2017	Initi	iate Construc	tion			Brooks Tor
Amounts in \$1,	000s	Prior Funding	FY	16	FY17	FY18	F	Y19	FY20-21	Future Funding		Total Funding
Federal (STP-	-M)			\$2,399	\$2,400	\$	0	\$0	\$()		
State				\$0	\$0	\$	0	\$0	\$0)		
Local				\$600	\$600	\$	0	\$0	\$0)		
Total			\$0	\$2,999	\$3,000	\$	0	\$0	\$0)	\$0	\$5,999
Date	Stat	us	Descr	iption								
04/16/2015	Appr	oved	Adopte	ed into the 2	2016-2021 TIP							

102

Title: East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride

TIP-ID: 2016-029

STIP-ID:

Open to Public: 2020

Sponsor: Lafayette

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

This project widens existing sidewalks and constructs new 10 ft wide concrete multi-use paths along South Boulder Rd from City Center Dr east to 120th St, and then continuing south along 120th St, connecting to existing sidewalks at Commerce Ct. Two additional connections will be made to the north from South Boulder Rd; one on Merlin Dr to Sanchez Elementary School, and another on City Center Dr to west of Strathmore Ln.

A physically-protected crossing at Avalon St, 20 bicycle parking spaces, AASHTO compliant lighting, and way-finding signage with destination and distance information will also be included.

Affected Municipalit	y(ies)	Affe	cted Count	ty(ies)		Project F	Phase	es		(287)	
Lafayette		Boul	lder			Year	Р	hase		-141	S 112th St.
						2019	In	itiate Constru	ction	1.12	5th St
Amounts in \$1,000s	Prior Funding		Y16	FY17		FY18		FY19	FY20-21	Future Funding	Total Funding
Federal (TAP)			\$0)	\$0		\$0	\$999	\$0 \$0)	
State			\$0)	\$0		\$0	\$C) \$()	
Local			\$0)	\$0		\$0	\$250) \$()	
Total		\$0	\$0)	\$0		\$0	\$1,249	\$() \$0	\$1,249

Date Status Description 04/16/2015 Adopted into the 2016-2021 TIP Approved

Title: 71st St Multimodal Pathway Connection: Winchester to Idylwild Trail Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-030

STIP-ID:

Open to Public: 2020

Sponsor: Boulder County

Project Scope

This project constructs a new 10-foot wide concrete multi-use path from the existing sidewalk in the Winchester Business Park to the Longmont-to-Boulder Trail crossing of 71st St, and to the transit services along Lookout Rd. A new physically-protected crossing for the Lobo Trail across 71st St will be built and the multiuse path along Lookout Rd will be widened. The project will provide two grade-separated crossings over the Boulder and Lefthand Ditch and over the Boulder and Whiterock Ditch.

At least 10 uncovered bike racks with a capacity for 20 bicycles, ADA/AASHTO compliant lighting, and way-finding signage with destination and distance information will be included.

Affecte	d Municipalit	y(ies)	Affe	ected Cou	nty((ies)		Project Ph	nase	s				hiterock Dito	Roamg Fork Tran
Boulde	r		Βοι	ulder				Year	P	hase				CDitor	Γ / Λ
Uninco	rporated							2019	In	itiate Construc	tion				
Amount	ts in \$1,000s	Prior Funding	I	FY16	F	Y17		FY18		FY19	FY20-21		Future Funding		Total Funding
Federa	I (TAP)			\$	\$0	\$	0		\$0	\$860		\$0			
State					\$0	\$	0		\$0	\$0		\$0			
Local					\$0	\$	0		\$0	\$215		\$0			
Total			\$0	9	\$0	\$	0		\$0	\$1,075		\$0		\$0	\$1,075

			N 71st St		obleth
				Banut Party	anend
Ma	ⁿ chester Cir		Source PI		
*2	St Di	er and erock tch Mt Meeket Rd	Glacier View	Rd witheste	Sherris P
8	Lookout R	Harvest Rd	Lookout		2
Boulder and Whiterock Dito	Roamo	Uchen A St	provident Dr	Doral Dr	
terock Ditor	Roamo	UF	Four River	Augusta	Dt

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: C-470 Multi-use Trail: Grade Separation at Yosemite St

DEMERRESIONAL OF GOVERNMENTER We make life better!

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-031

STIP-ID:

Open to Public: 2020

Sponsor: Douglas County

Project Scope

This project constructs two bike/ped bridges: one over Yosemite St and another over the C-470 WB On-Ramp. Twenty or more bicycle parking spaces, at least 10 of which will be covered, ADA/AASHTO compliant lighting, landscaping, and way-finding signage with destination and distance information will also be included.

Affected Municipality(ies) Affected County(ies)					Projec	t Phase	es		SkyVenture Colorado			
Lone Tree		Douglas				Year	Р	hase				
							In	itiate ROW				
						2019	In	iitiate Construc	tion			
Amounts in \$1,000s	Prior Funding		FY16	FY17		FY18		FY19	FY20-21	Future Funding		Total Funding
Federal (TAP)			\$C)	\$0		\$500	\$1,500	\$C)		
State			\$0)	\$0		\$0	\$0	\$C)		
Local			\$300)	\$300		\$350	\$1,050	\$C)		
Total		\$0	\$300)	\$300		\$850	\$2,550	\$0)	\$0	\$4,000

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: US-6 Shared-Use Path: Colfax Ave to Johnson Rd

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-032

STIP-ID:

Open to Public: 2018

Sponsor: Jefferson County

Project Scope

This project will construct an 8 ft wide detached multi-use path along the north side of US-6 between Colfax Ave and Johnson Rd. ADA/AASHTO compliant lighting and way-finding signage with destination and distance information will be included.

Affected Municipalit	Affected Municipality(ies) Affected County(ies)					Project P	hase	es			51			
Golden		Jef	ferson			Year	Р	hase						
Unincorporated						2016	In	iitiate Design						
						2017	In	iitiate Constru	ction					
Amounts in \$1,000s	Prior Funding		FY16	FY17		FY18		FY19	FY20-21		Future Funding		Total Fundin	g
Federal (TAP)			\$50		\$539		\$0	\$(C	\$0				
State			\$0		\$0		\$0	\$0)	\$0				
Local			\$13		\$135		\$0	\$0)	\$0				
Total		\$0	\$63		\$674		\$0	\$(0	\$0		\$0		\$737

 Date
 Status
 Description

 04/16/2015
 Approved
 Adopted into the 2016-2021 TIP

DERFECTED ON CONCLOSURE OF CONTINUENTS

Title: Superior Trail: McCaslin BRT Station to Coal Creek

TIP-ID: 2016-033

STIP-ID:

Open to Public: 2018

Sponsor: Superior

Cowdrey Reservoir

Project Type: Bicycle and Pedestrian

Projects (New)

170

(170)

Project Scope

This project constructs a 10 ft wide concrete multi-use trail from the McCaslin BRT/Park-n-Ride Station to the existing McCaslin Blvd pedestrian underpass, continuing east to the Coal Creek Regional Trail/US-36 Bikeway intersection.

A Bus-then-Bike Shelter with 31 covered bicycle parking spaces, lighting, landscaping, and way-finding signage with destination and distance information will also be included.

Affected Municipali	ty(ies)	Affected	Count	y(ies)		Project P	hase	es					4th Ave	ŝ a Superio	n n	McCas			TO
Superior		Boulder				Year	Р	hase)	S 2nd		ccaslin Blvd			
						2016	In	itiate Desi	gn				1	Ave 3rd Av		d			
						2017	In	itiate Con	struc	tion			r i	in the			-MAN	я¥	
Amounts in \$1,000s	Prior Funding	FY16		FY17		FY18		FY19		FY20-21		Future Funding		Fotal Funding					
Federal (TAP)			\$280		\$320		\$0		\$0		\$0								
State			\$0		\$0		\$0		\$0		\$0								
Local			\$70		\$80		\$0		\$0		\$0								
Total		\$0	\$350		\$400		\$0		\$0		\$0		\$0	\$	5750				
Date Sta	tus	Descripti	on																

Date	Status	Description
05/07/2015	Proposed	Transfer \$320,000 of federal TAP funds and associated local match from FY2017 to FY2016. Total project funding remains unchanged
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Superior Trail: McCaslin BRT to Davidson Mesa Underpass

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-034

STIP-ID:

Affected County(ies)

Open to Public: 2020

Sponsor: Superior

Project Scope

This project constructs a 10 ft wide concrete multi-use trail between US 36 and Marshall Rd, from the McCaslin BRT Station to the US 36 pedestrian and bicycle underpass at Davidson Mesa.

A Bus-then-Bike Shelter with 31 covered bicycle parking spaces, lighting, landscaping, and way-finding signage with destination and distance information will also be included.

Superior		Boulder			Year	Р	hase					4
					2017	In	nitiate Design					18.
					2018	In	nitiate ROW					
					2019	In	nitiate Constr	uction				
	Prior Funding	FY16	FY17		FY18		FY19	FY20-21		iture Inding	Tota Fund	
Federal (CMAQ)			\$0	\$200		\$147	\$35	0	\$0			
State			\$0	\$0		\$0	4	0	\$0			
Local			\$0	\$50		\$37	\$19	1	\$0			
Total		\$0	\$0	\$250		\$184	\$54	1	\$0		\$0	\$975

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: 30th St and Colorado Ave Bike/Ped Underpass

Boulder

We make life better! Project Type: **Bicycle and Pedestrian Projects (New)**

Sponsor: Boulder

TIP-ID: 2016-035

Boulder

STIP-ID:

Project Scope

This project constructs an underpass at 30th St and Colorado Ave. Additional items as part of the project include 10 ft wide multi-use path connections, ADA/AASHTO compliant lighting, way-finding signage with destination and distance information, and 20 bicycle parking spaces.

				2019 In	itiate Construc	tion		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (CMAQ)		\$400	\$400	\$600	\$3,350	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$100	\$100	\$700	\$2,350	\$0		
Total	\$0	\$500	\$500	\$1,300	\$5,700	\$0	\$0	\$8,000

Year

2016

2017

2018

Phase

Initiate Design

Initiate ROW

Initiate Environmental

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Open to Public: 2020

Title: Parker Rd Sidewalk Connection: Plaza Dr to Sulphur Gulch Trail

TIP-ID: 2016-036

STIP-ID:

Open to Public: 2019

Sponsor: Parker

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope This project constructs a new 10 ft-wide sidewalk along the east side of Parker Rd between the Sulphur Gulch Trail and north of Plaza Dr. Way-finding signage with destination and distance information will be included.

Affected Municipalit	ty(ies)	Affected (County(ies)		Project F	hases			Dai	CCCPAIK	
Parker		Douglas		Y	'ear	Pha	ase				Twenty M
				2	016	Initi	ate Design				
				2	017	Initi	ate ROW				
				2	018	Initi	ate Construc	tion			
Amounts in \$1,000s	Prior Funding	FY16	FY17	F	Y18	F	Y19		Future Funding	Total Fund	
Federal (CMAQ)			\$72	\$72	\$	360	\$0	\$0			
State			\$0	\$0		\$0	\$0	\$0			
Local			\$24	\$24	\$	120	\$0	\$0			
Total		\$0	\$96	\$96	\$	480	\$0	\$0		\$0	\$672

Date	Status	Description
05/04/2015		Add \$26,000 of local CMAQ funds in FY2016 and FY2017 and add \$6,000 of local CMAQ funds in FY2018. Transfer \$72,000 of federal CMAQ funds from FY2016 and FY2017 to FY2018. Increase total project funding.
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Washington Ave Complete Streets

TIP-ID: 2016-037

STIP-ID:

Open to Public: 2018

Sponsor: Golden

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

This project reconstructs Washington Ave from CO 93 to 10th St to include a curb-separated 4 ft wide bike facility and 8 ft wide sidewalk, where permitted.

Intersection safety improvements, ADA/AASHTO compliant lighting, transit supporting amenities, and way-finding signage with destination and distance information will be included.

Affected Municipality(ies) Affected County(ies)					Project P	hase	s				_	P.
Golden		Jefferson			Year	P	hase			1	-	
					2016	In	itiate Environn	nental				X
					2016	In	itiate Design					
					2017	In	itiate Construc	tion				
	Prior Funding	FY16		FY17	FY18		FY19	FY20-21	Futu Funo		Total Fundir	ng
Federal (STP-M)			\$345	\$2,700		\$0	\$0		\$0			
State			\$0	\$0		\$0	\$0		\$0			
Local			\$90	\$686		\$0	\$0		\$0			
Total		\$0	\$435	\$3,386		\$0	\$0		\$0	\$() \$	\$3,821

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: High Line Canal Trail Underpass at Hampden and Colorado

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-038

STIP-ID:

Open to Public: 2019

Sponsor: Cherry Hills Village

Project Scope

This project constructs two multi-use underpasses: one under Hampden Ave 1,500' west of Colorado Blvd, and another under Colorado Blvd 200' north of Hampden Ave. The 14' box culverts will accommodate new 10 ft multi-use trails from the existing pedestrian bridge at Monroe St to the underpass, along the north side of Hampden Ave to the other underpass and to the existing multi-use path on the east side of Colorado Blvd.

At least 10 covered bicycle parking spaces, ADA/AASHTO compliant lighting, and way-finding signage with destination and distance information will be included.

CDOT awarded TAP funding of \$1,000,000 in FY17.

Affected Municipality(ies) Affected County(ies)			Project Phases									
Cherry Hills Village Arapahoe				Year	P	hase						
Denver		Denver			2016	In	itiate Environn	nental				
						In	itiate Design					
						In	itiate ROW					
					2018	In	itiate Construc	tion				
Amounts in \$1,000s	Prior Funding		FY16	FY17	FY18		FY19	FY20-21		Future Funding		Total Funding
Federal (TAP)			\$1,500	\$1,300	\$1	1,250	\$0		\$0			
State			\$0	\$0		\$0	\$0		\$0			
Local			\$500	\$350		\$500	\$0		\$0			
Total		\$0	\$2,000	\$1,650	\$1	1,750	\$0		\$0		\$0	\$5,400

Date	Status	Description
05/07/2015	Proposed	Transfer \$37,000 of federal TAP funds and associated local match from FY2016 to FY2017. Total project funding remains unchanged.
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St

DERVER REDONAL COLORI, CO CORRENNENTE We make life better!

TIP-ID: 2016-039

STIP-ID:

Open to Public: 2016

Sponsor: Commerce City

Project Scope

This project will extend RTD Route 73 north from Central Park Station to the 60th/Dahlia Transfer Station, generally along Central Park Blvd, Prairie Pkwy Ave, E. 60th Ave, Holly St, 62nd Ave, and Parkway Dr.

The extension will be for 12 service hours Monday through Saturday (approximately 6:30 a.m. to 6:30 p.m.), with 30 minute weekday headways and hourly headways on Saturday. The extension also will provide special event service at Dicks Sporting Goods Park.

Affected Municipality(ies)		Affected County(ies)					Projec	es		NORTI		E 35th Ave Martin Luther King Jr B			
Commerce City		Ac	lams	ms			Year	Р	hase					PARK HILL E 261	
Denver		De	enver				2016	Ir	nitiate Bus Ser	1		er Zoo Denver Museum K WEST			
							2017	Ir	nitiate Bus Ser	vice - Year	2	1000-10			
							2018	Ir	nitiate Bus Ser	vice - Year	3				
Amounts in \$1,000s	Prior Funding		FY16		FY17		FY18		FY19	FY20-21		Future Funding		Total Funding	
Federal (CMAQ)				\$453		\$451		\$451	\$0)	\$0				
State				\$0		\$0		\$0	\$()	\$0				
Local				\$114		\$113		\$113	\$()	\$0				
Total		\$0		\$567		\$564		\$564	\$()	\$0		\$0	\$1,695	

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Project Type: Bus Service Projects

(Expanded)

Title: Gun Club Rd and Quincy Ave Operational Improvements

Project Type: Roadway Operational Improvements

TIP-ID: 2016-040

STIP-ID:

Open to Public: 2020 Sponsor: Arapahoe County **Project Scope** This project constructs a four through lane Partial Continuous Flow Intersection S Plains (PCFI), with legs extending 1,200 feet in each direction. Features include: · A box culvert crossing that will accommodate the Quincy Avenue Trail · New and improved signal interconnection, and ITS infrastructure · Bike amenities and bike counters Ouincy Ave · Street trees and/or a landscaped buffer · A new bike lane or shoulders · Depressed medians on all legs of the intersection Affected Municipality(ies) Affected County(ies) E Wagontrail Ave S:Gun-Club S De Aurora Arapahoe Year Phase and and Unincorporated 2016 Initiate Design E Whitaker Dr 2017 Initiate Environmental 2018 Initiate ROW 2019 Initiate Construction Amounts in \$1,000s FY17 FY18 **FY19** Prior FY16 FY20-21 Future Total Funding Funding Funding \$1,000 \$500 \$500 \$2,892 \$0 Federal (CMAQ) State \$0 \$0 \$0 \$0 \$0 Local \$500 \$500 \$1,000 \$6,475 \$0 Total \$0 \$1,000 \$1,000 \$2,000 \$9,367 \$0 \$0 \$13,367

Date	Status	Description
05/04/2015		Add \$500,000 of local CMAQ funds in FY2017, add \$1,000,000 of local CMAQ funds in FY2018 and remove \$2,167,000 of local CMAQ funds in FY2019. Decrease total project funding to reflect sponsor"s original funding request.
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Project Type: Roadway Operational Improvements

										mpi	overnents)	
TIP-ID: 201	6-041	ST	IP-ID:				Oper	n to Publ	ic: 202		Sp	oonsor: Ca	stle Rock
Project will will the left turn land will extend the add a secor at the Allen replaced with the land t	e, and a de to the I-25 nd southbo Way and A	nders Pkw edicated we / Founders ound right to Allen St inte	y (SH- estbou s north urn lar	ind right bound r ne at Fo	accom t turn l ramp i ounder	ane. nterse s and	The new ection. Pr a secon	left turn oject will d through	lane also 1 lane	itteet	W Allen	Allen Way	Robin (1)
Affected Munici Castle Rock	ipality(ies)	Affected Co	ounty(ie	s)	Project Year 2017 2017 2018 2019	Pha Initi Initi Initi	ase iate Environn iate Design iate ROW iate Construc				K	ing Soopers 🔊	(8) Front St
Amounts in \$1,00	00s Prior Funding	FY16	FY1	17	FY18	F	Y19	FY20-21	Future Fundir		Total Funding		
Federal			\$0	\$0		\$0	\$0	\$	0				
Federal (STP-M	/)		\$0	\$284		\$269	\$1,447	\$	0				
State			\$0	\$0		\$0	\$0	\$	0				
State (Faster-S	5)		\$0	\$0		\$0	\$280	\$	0				
Local			\$0	\$71		\$68	\$905	\$	0				
Total		\$0	\$0	\$355		\$337	\$2,632	\$	0	\$0	\$3,324		
Date	Status	Description											
04/16/2015	Approved	Adopted into	the 2016	5-2021 TIP									

DERCOG DEMERRESIONAL COLORAL DE COLERNAMER We make life hetter!

Title: US 85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements

Project Type: Roadway Capacity

TIP-ID: 2016-042

Affected Municipality(ies)

Unincorporated

STIP-ID:

Open to Public: 2020

Sponsor: Douglas County

Project Scope

This project will widen Santa Fe Blvd (US-85) from 4 to 6 lanes. Features include:

• Intersection improvements at Blakeland Dr, Norwood Dr, Carder Ct, Town Center Dr, and Branden Dr, including adding or improving left turn lanes and auxiliary lanes, where warranted

• Reconstructing and/or repaving existing lanes, adding shoulders, where feasible

· New and improved signal interconnection, and ITS infrastructure

Affected County(ies)

• 10 ft wide detached multi-use path, bike amenities, and bike counters

• Transit stop enhancements including bus pads, shelters, benches, and sidewalk connections

• Landscaped center medians, and access consolidation

Douglas

				2019 In	itiate Construc	tion		
Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19		Future Funding	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
Federal (STP-M)		\$0	\$0	\$5,000	\$10,000	\$0		
State		\$0	\$0	\$0	\$0	\$0		
State (R P P)		\$0	\$0	\$2,000	\$1,000	\$0		
Local		\$2,500	\$2,500	\$1,250	\$5,750	\$0		
Total	\$0	\$2,500	\$2,500	\$8,250	\$16,750	\$0	\$	\$30,000

Year

2018

Phase

Initiate ROW

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits

TIP-ID: 2016-043

STIP-ID:

Affected County(ies)

Open to Public: 2020

Sponsor: Lone Tree

Project Type: Roadway Capacity

Project Scope This project will widen Ridgegate Pkwy from Havana St to the Lone Tree city limits from 2 to 4 lanes. Features include: • Raised medians • Left turn lanes at signalized intersections • A separated cycle track bike detection • Bike and transit amenities

• New sidewalks of a minimum width of 8 ft

Lone Tree		Douglas			Year Pl	hase		187	2	
					2018 In	itiate Design				
					2019 In	itiate Construc	tion			
Amounts in \$1,00	0s Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding		otal unding
Federal (STP-M))		\$0	\$0	\$1,400	\$5,000	\$C)		
State			\$0	\$0	\$0	\$0	\$C)		
Local			\$0	\$0	\$3,400	\$12,200	\$C)		
Total		\$0	\$0	\$0	\$4,800	\$17,200	\$C)	\$0	\$22,000
Date 9	Status	Description	on							
04/16/2015	Approved	Adopted in	to the 2016-202	1 TIP						

Title: Hwy 79 and Hwy 36 Grade Separation: FA and Design Study

TIP-ID: 2016-044

STIP-ID:

Open to Public: 2019

Sponsor: Bennett

Old Victory Rd

Project Type: Roadway/Transit Studies

Project Scope

This study undertakes environmental clearances and Final Design for grade separating Hwy 79 and the Union Pacific Railroad north of Bennett at Old Victory Rd.

Phase 1 will conduct the necessary NEPA analysis and preliminary design. Phase 2 will develop a final design.

Affected Municip	ality(ies)	Affe	cted Count	y(ies)	Project	Phase	S					
Bennett		Ada	ms		Year	Pł	ase					
Unincorporated					2016	Ini	tiate Study					e e
					2018	Ini	tiate Design					
Amounts in \$1,000)s Prior Funding		Y16	FY17	FY18		FY19	FY20-21	Future Funding		otal Inding	
Federal			\$0	\$C)	\$0	\$0	\$C)			
Federal (STP-M)			\$392	\$392		\$392	\$0	\$C)			
State			\$0	\$C)	\$0	\$0	\$C)			
State (R P P)			\$108	\$108	;	\$108	\$0	\$C)			
Local			\$0	\$C)	\$0	\$0	\$C)			
Total		\$0	\$500	\$500)	\$500	\$0	\$C)	\$0	\$1,500	
Date S	itatus	Desc	ription									

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: SH-7 BRT Study: Boulder to Brighton

Open to Public: 2017

Project Type: Roadway/Transit Studies

TIP-ID: 2016-045

STIP-ID:

Open to Put

Sponsor: Boulder County

Project Scope

This project will continue PEL analysis and recommendations for SH-7 between 75th Street in Boulder County and SH 287, as well as develop a cohesive plan for Bus Rapid Transit operations on SH 7 from downtown Boulder to the terminus of RTD's North Metro Rail Line at 162nd in the City of Thornton. The study will:

- Identify traffic operation and safety problems
- Perform a passenger demand analysis for BRT

• Develop level of transit service scenarios and vehicle procurement needed for the new service

• Identify capital needs and improvements, including queue jump lanes, TSP, stop enhancements, buses, etc

• Define any possible revenue opportunities to support capital, operations, and maintenance

· Identify First and Final mile opportunities in the corridor

· identity i list a			me opport							
Affected Municipality	y(ies)	Afi	fected Count	y(ies)	Project Phase	es				
Boulder		Ad	lams		Year P	hase				
Brighton		Во	oulder		2016 In	nitiate Study				
Broomfield		Br	oomfield		2017 In	nitiate Study				
Erie		We	eld							
Lafayette										
Thornton										
Unincorporated										
	Prior Funding		FY16	FY17	FY18	FY19	FY20-21	Future Funding		Fotal Funding
Federal (STP-M)			\$80	\$120	\$0	\$0	\$0			
State			\$0	\$0	\$0	\$0	\$0			
Local			\$20	\$30	\$0	\$0	\$0			
Total		\$0	\$100	\$150	\$0	\$0	\$0		\$0	\$250
Date State	us	Des	scription							

04/16/2015 Approved Adopted into the 2016-2021 TIP

Title: Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study

TIP-ID: 2016-046

STIP-ID:

Open to Public: 2017

Project Type: Roadway/Transit Studies

Sponsor: Centennial

Project Scope

This study will reevaluate and prioritize operational improvements at major intersections on Arapahoe Rd between I-25 and Parker Rd. This study will also incorporate context sensitive solutions that consider development and redevelopment potential; perceptible corridor width due to the wide paved median, landscaping, beautification, and other urban design considerations.

Affected Munici	pality(les	5) A	inected Co	unty(les)		Project	Phase	S			ACRE	S GRE	IEN	121.0
Aurora		A	rapahoe			Year	P	hase						MERIDIAN
Centennial						2016	In	itiate Study						
Greenwood Villa	age													
Amounts in \$1,00		r ding	FY16	FY17		FY18		FY19	FY20-21		Future Funding		Total Funding	
Federal (STP-M	l)		\$	400	\$0		\$0	\$	0	\$0				
State				\$0	\$0	1	\$0	\$	0	\$0				
Local			\$	100	\$0	1	\$0	\$	0	\$0				
Total		\$	0 \$	500	\$0	1	\$0	\$	0	\$0		\$0	\$	500
Date	Status	D	escription											

04/16/2015 Approved Adopted into the 2016-2021 TIP

Rocky M

E 56th Ave

NORTHE

Title: Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Project Type: Roadway/Transit Studies Rd

TIP-ID: 2016-047

STIP-ID:

Open to Public: 2017

Sponsor: Commerce City

Derby

64th Ave Dick's Sporting Goods Park

E 35th Ave uther King Jr Blvd

Welby

NORTH

70

Coors Field

Rth Ave

224

Project Scope

Sherrelwood This project will conduct a planning level connectivity study to identify critical travel sheds on the local arterial and major collector street system west-to-east Twin Lakes from I-25 to Quebec, and then south-to-north from Smith Road/40th to I-270/U.S. 85 & 60th. The study will emphasize key connections to I-70 and I-270 and include specific feasibility/ alternatives analysis /concept design for the following elements:

- BNSF Bridge over SH 265 (conceptual design)
- 60th Ave & US 85 (feasibility/alternatives analysis)
- Union Pacific Railroad grade separation in the vicinity of 47th Ave/49th Ave (feasibility/alternatives analysis)

Affected Municipality	y(ies)	Affecte	d Count	y(ies)	F	Project Pha	ases					87		FIVE POINT	WHITTIER S		PARK HILI	E 26th Ave
Commerce City		Adams			Y	/ear	Pha	ise				P	<u>````</u>	۵	Denver Zoo	P @ <mark>D</mark>	enver Mu lature and	seum of Science
Denver		Denver			2	2016	Initia	ate Study										
Unincorporated																		
	Prior Funding	FY16	ò	FY17	F	Y18	F	Y19		FY20-21		Future Funding		otal Inding				
Federal (STP-M)			\$700		\$0	\$	\$0	1	\$0		\$0							
State			\$0		\$0	\$	\$0	:	\$0		\$0							
Local			\$300	1	\$0	\$	\$0	:	\$0		\$0							
Total		\$0	\$1,000	:	\$0	\$	\$0	:	\$0		\$0		60	\$1,	000			
Date State	us	Descript	tion															

04/16/2015 Approved Adopted into the 2016-2021 TIP

Title: Erie Pkwy Study: SH-287 to I-25

STIP-ID:

Open to Public: 2017

Project Scope

This project will evaluate the improvements needed to Erie Parkway from SH-287 to I-25. Components of this study include the following:

Utilizing existing topography and supplement with field survey.

· Review traffic studies for existing developments, obtain additional traffic counts and prepare updated traffic study.

• Review drainage reports for existing developments and existing outfall plans. Prepare conceptual hydraulic design and preliminary drainage memorandum.

 Prepare conceptual roadway design report, plan set, and cost estimate. The design report will include timing for improvements based on existing and

projected traffic volume.

TIP-ID: 2016-048

projootoa traine	voluni										Lafayette
Affected Municipalit	ty(ies)	Aff	ected Count	y(ies)	Project Ph	nase	es			ouisvill	le
Erie		Во	ulder		Year	P	hase		15	3	(m)
Unincorporated		We	eld		2016	In	itiate Study				
Amounts in \$1,000s	Prior Funding		FY16	FY17	FY18		FY19	FY20-21	Future Funding		Total Funding
Federal (STP-M)			\$160	\$0)	\$0	\$C) \$(С		
State			\$0	\$0)	\$0	\$C	\$)		
Local			\$40	\$0)	\$0	\$C) \$()		
Total		\$0	\$200	\$C)	\$0	\$C	\$)	\$0	\$200
Date Stat	tus	Des	cription								

04/16/2015 Approved Adopted into the 2016-2021 TIP

Title: Jeffco Bike Wayfinding Study

wayfinding signage program. Specific tasks include:

· Review of current signage, plans and best practices

Jefferson

Affected County(ies)

TIP-ID: 2016-049

Public involvement

Network mapping

and placement guidelines

STIP-ID:

Project Scope

Project Type: Roadway/Transit Studies Open to Public: 2018

Sponsor: Lakewood

					2017 In	itiate Study			
Amounts in \$1,00	0s Prior Funding	FY16		FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal (STP-M))		\$80	\$40	\$0	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
Local			\$20	\$10	\$0	\$0	\$0		
Total		\$0	\$100	\$50	\$0	\$0	\$0	\$(0 \$150
Date	Status	Description	on						
04/16/2015	Approved	Adopted in	to the 2	016-2021 TIP					

Year

2016

Phase

123

Title: SH 119 BRT NEPA Analysis: Boulder to Longmont

Project Type: Roadway/Transit Studies

Title: Regional BRT Feasibility Study

TIP-ID: 2016-051

STIP-ID:

Open to Public: 2018

Project Type: Roadway/Transit Studies 8 Sponsor: R T D

Project Scope

This project will analyze arterial corridors region-wide to determine those that could be suitable for establishing a regional arterial BRT network and establish a prioritization for implementation.

		Affected	County	/(ies)	Project F	Phases					
		Regional			Year	Phas	e				
					2017	Initiat	e Study				
Amounts in \$1,000s	Prior Funding	FY16		FY17	FY18	FY.	19	FY20-21	Future Fundin		Total Funding
Federal (STP-M)			\$0	\$1,000		\$0	\$0	\$C			
State			\$0	\$0		\$0	\$0	\$C			
Local			\$0	\$500		\$0	\$0	\$C			
Total		\$0	\$0	\$1,500		\$0	\$0	\$C		\$0	\$1,500
Date St	atus	Descriptio	on								

04/16/2015	Approved	Adopted into the 2016-2021 TIP

DERCEG DEMER RESIDNAL COMPL OF GOVERNMENTE We make life hetter!

Title: Williams Fork Trail Multi-use Path: 63rd St to Twin Lakes Rd

Project Type: Bicycle and Pedestrian Projects (New)

TIP-ID: 2016-052

STIP-ID:

Open to Public: 2018

Sponsor: Boulder County

Project Scope

This project will construct a 10 ft wide concrete multi use path for 3,800 ft along Williams Fork Trail between N 63rd St and Twin Lakes Rd. The project will install pedestrian-scale ADA/AASHTO compliant lighting, way-finding signage with destination and distance information and 20 or more bike parking spaces within 1/2 miles of the project.

Selected using CDOT TAP funds.

Affected Municipality(ies)	Affected County(ies)
Boulder	Boulder

010	oponsor. Doulder county
/	States Cert Hand Cir
all	63rd St. Gurner
	GUNBARR Strange
Spi	Gunbarre Boulder Countr
Spine Rd	barrel Ave
Dr	Twin Lakes Rd

Amounts in \$1,0	000s Prior Fundi	FY16 ng	FY1	7 FY18	8 FY19	FY20-2	21 Future Fundir		g
Federal (TAP)			\$0	\$632	\$0	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
Local			\$0	\$158	\$0	\$0	\$0		
Total		\$0	\$0	\$790	\$0	\$0	\$0	\$0	\$790
Date	Status	Descriptio	on						
04/16/2015	Approved	Adopted into the 2016-2021 TIP							

Title: Mead School to School Trail Project Project Type: Bicycle and Pedestrian **Projects (New)** TIP-ID: 2016-053 STIP-ID: Open to Public: 2016 Sponsor: Mead **Project Scope** Mead 34 This project will construct an 8 ft wide trail from Mead Middle School to Mead High School. 5 Selected using CDOT TAP funds. 1 32 Co Rd 9-1/2 [] 3 5 28 Mead Weld Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Total Funding Funding Funding \$400 Federal (TAP) \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 State \$100 \$0 \$0 \$0 Local \$0 \$0 \$500 \$0 \$0 \$0 \$0 \$500 Total \$0 Date Status Description 04/16/2015 Adopted into the 2016-2021 TIP Approved

Broomfield

Northgle

(128)

Title: Boulder County Bus-then-Bike Shelters

Project Type: Bicycle and Pedestrian Projects (New) TIP-ID: 2016-054 STIP-ID: Open to Public: 2016 Sponsor: Boulder County **Project Scope** This project will construct Bus-then-Bike shelters at four transit stops. 26 (119) (52) Selected using CDOT TAP funds. Gunbarrel 287 Erie Boulder (7) ette 7 Laf Louisville Superior

> Affected County(ies) Boulder

										100				Ino	111
Amounts in \$1,00	00s Prior Fundi	ing	FY16	F١	Y17	FY18	FY19	FΥ	20-21	Future Funding	Total Fundin	g			
Federal (TAP)			ç	\$226	\$0	9	50	\$0	\$()					
State				\$0	\$0	9	50	\$0	\$0	C					
Local				\$57	\$0	\$	50	\$0	\$0	C					
Total		\$0		\$283	\$0	9	50	\$0	\$0) : :	\$0	\$283			
Date	Status	De	scription	1											
04/16/2015	Approved	Ado	opted into	the 201	16-2021 TIP										

Title: I-25: 120th Ave to E-470 Managed Lanes

Project Type: Roadway Capacity

TIP-ID: 2016-055

STIP-ID:

Open to Public: 2020

Sponsor: CDOT Region 4

Project Scope

This project will extend the existing and under construction managed lanes project (TIPID 2012-073), utilizing existing and new ROW. The project will result in one new managed lane in each direction from the current project's northern terminus near 120th Ave to E-470. Project will resurface the entire stretch, add traffic management, sound wall, and tolling/ITS equipment.

Affected Municipali	ty(ies)	Affected	County(ies)	П					
Broomfield		Adams							
Thornton		Broomfield							
Westminster									
Unincorporated									
Amounts in \$1,000s	Prior	FY16	FY17	F					

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Federal		\$0	\$C	\$0	\$0	\$0		
State (RMP)		\$40,000	\$C	\$0	\$0	\$0		
State (Safety)		\$3,000	\$C	\$0	\$0	\$0		
State (Surface)		\$0	\$C	\$0	\$12,000	\$0		
Local		\$0	\$C	\$0	\$0	\$0		
Total	\$0	\$43,000	\$C	\$0	\$12,000	\$0	\$0	\$55,000

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Colorado Golf Club

Title: Region 1 ITS Pool

TIP-ID: 2016-056 STIP-ID: Open to Public:

Project Type: Congestion Management

Sponsor: CDOT Region 1

Project Scope CDOT Region 1 ITS Pool. Specific projects will not be listed. Affected County(ies) Adams Arapahoe Broomfield Denver Douglas Jefferson Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Total Funding Funding Funding \$0 \$0 \$0 Federal \$0 \$0 State (ITS) \$0 \$9,494 \$7,400 \$0 \$0 Local \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$9,494 \$7,400 \$0 \$0 \$0 \$16,894 Total

Date	Status	Description
04/16/2015	Approved	Adopted into the 2016-2021 TIP

Title: Region 1 RPP Pool Project Type: Other STIP-ID: Sponsor: CDOT Region 1 TIP-ID: 2016-057 Open to Public: 2016 **Project Scope** CDOT Region 1 RPP Pool. Funds projects with RPP funds. Affected County(ies) Adams Arapahoe Broomfield Denver Douglas Jefferson All pool project funding depicts federal and/or state funding only. Facility Name (Cont) **Facility Name** Start-At and End-At Cost (1,000s) Start-At and End-At **Facility Name** Start-At and End-At Cost (1,000s) Cost (1,000s) (Cont) Small \$20,000 1-70 PPSL \$4,000 US 85 design Sedalia to Meadows \$2,900 projects/consultants/clo Ν

seouts	510											
Montgomery settleme	ent			\$200	I-25 \$	6	PEL		\$1,500	US 85	Louviers to Sedalia	\$16,000
I-70	Tower to C	Colfax		\$2,600	C470	I	Study		\$1,000	I-25 N	Post-PEL	\$2,000
C470 West	PEL			\$2,100	I-270		Interchange 2016-047)	Study (TIP ID	\$1,000			
120th Ave Connection	n Broomfield	TIP ID	2007-029	\$1,400	I-25		Operational S	Study	\$1,000			
Amounts in \$1,000	os Prior Funding		FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding		
Federal				\$0	\$0	\$0	\$0	\$0			<i></i>	
State (R P P)			\$17,60	00 \$1	5,700	\$13,900	\$8,500	\$0)			
Local			:	\$0	\$0	\$0	\$0	\$0)			
Total		\$0	\$17,60	00 \$1	5,700	\$13,900	\$8,500	\$0)	\$0 \$55,700	1	
Date S	Status	Des	scription									
04/16/2015 A	Approved	Proposed for adoption into the 2016-2021 TIP										

Title: Ozone State Implementation Plan (SIP) Modeling Study

Project Type: Air Quality Improvement Projects

TIP-ID: 2016-058

STIP-ID:

Open to Public: 2018

Sponsor: R A Q C

Project Scope

Conduct modeling and strategy analysis to ensure that the region will be able to meet anticipated new standards by the mandated deadlines for tighter standards for ozone.

		Affected County(ies))	Project Phas	es					
		Regional			Year I	Phase					
					2016 I	nitiate Study					
Amounts in \$1,000s	Prior Funding	FY16	FY1	7	FY18	FY19	FY20-21	Future Funding		Total Funding	
ederal (STP-M)			\$480	\$0) \$	C \$	0 \$	0			
ate			\$0	\$0) \$	C \$	0 \$	0			
ocal			\$120	\$0) \$	C \$	0 \$	0			
otal		\$0	\$600	\$0) \$	D \$	0 \$	0	\$0	\$60	0
oate Sta	itus	Description	ı								
4/16/2015 App	proved	Adopted into	pted into the 2016-2021 TIP								

Title: C-470 Managed Toll Express Lanes: Kipling to I-25

Project Type: Roadway Capacity

Title: I-70/Genesee Bike Path

TIP-ID: 2016-060

STIP-ID:

Open to Public:

Sponsor: CDOT

Project Type: Bicycle and Pedestrian

Projects (New)

Project Scope

Project constructs a 10 ft wide concrete multi-use path on the northerly side of I-70 between the Genesee Exit and Evergreen Pkwy Exit (Exit 251 and 254). The project will also construct a pedestrian bridge over the buffalo herd culvert crossing at approximate milepost 253.5. This project will be constructed in CDOT and Denver Parks Right-of-Way.

Affected	County(ies)
Jeffersor	า

Amounts in \$1,0	000s Prior Fund		'16 FN	/17 FY18	FY19	FY20-	-21 Future Fundi		al Iding	
Federal (TAP)			\$700	\$0	\$0	\$0	\$0			
State			\$0	\$0	\$0	\$0	\$0			
Local			\$175	\$0	\$0	\$0	\$0			
Total		\$88	\$875	\$0	\$0	\$0	\$0	\$0	\$963	
Date	Status	Descr	Description							
04/16/2015	Approved	Adopte	Adopted into the 2016-2021 TIP							

Title: Sheridan Blvd Multiuse Path: W. 6th Ave to W. 10th Ave

Projects (New) TIP-ID: 2016-061 STIP-ID: Open to Public: 2017 Sponsor: Lakewood **Project Scope** Construct multiuse path on the west side of Sheridan Blvd from north of W. 6th Ave to W. 10th Ave. Awarded with CDOT Region 1 TAP funds. Lakewood Jefferson Amounts in \$1,000s Prior FY16 FY17 FY18 FY19 FY20-21 Future Total Funding Funding Funding \$400 \$0 \$0 Federal (TAP) \$0 \$0 \$0 \$0 \$0 \$0 \$0 State \$100 \$0 \$0 \$0 Local \$0 \$500 \$500 \$0 \$0 \$0 \$0 \$1,000 Total \$0

Date Status Description 04/16/2015 Adopted into the 2016-2021 TIP Approved

Project Type: Bicycle and Pedestrian

Title: Sheridan Blvd Sidewalks: W. 8th Ave to W. 10th Ave and Colfax Ave
to W. 17th AveProject Type: Bicycle and Pedestrian
Projects (New)

TIP-ID: 2016-062

STIP-ID:

Open to Public: 2018

Sponsor: Denver

Project Scope Complete planning, design, and environmental phases for detached sidewalks on the east side of Sheridan Blvd (5 ft wide landscaping and 5 ft wide sidewalk) from W. 8th Ave to W. 10th Ave and north of Colfax Ave to W. 17th Ave.

Awarded with CDOT Region 1 TAP funds.

Affected Municipality(ies)	Affected County(ies)					
Denver	Denver					

								fice	arlar Jay	
Amounts in \$1,00	0s Prior Funding	FY16		FY17	FY18	FY19	FY20-21	Future Funding	Total Funding	
Federal (TAP)			\$400	\$400	\$0	\$0) \$C)		
State			\$0	\$C) \$0	\$0	\$C)		
Local			\$100	\$100	\$0	\$0	\$C)		
Total		\$0	\$500	\$500	\$0	\$0) \$C) \$(0 \$1,000	
Date 9	Status	Description	on							
04/16/2015	Approved	Adopted into the 2016-2021 TIP								

APPENDIX A TIP Project Funding Summary

Appendix A: 2016-2021 Transportation Improvement Program - Project Funding Summary

STP Metro

TIP-ID	Sponsor	Project Name	Funding									
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20	-21 Future	Total F	Funding
			Federal		\$4	,000	\$0	\$0	\$0	\$0		
2007-044	RTD	FasTracks Projects: DRCOG First Commitment Pool	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$1	,000	\$0	\$0	\$0	\$0		
			Total	\$65,000	0 \$5	,000	\$0	\$0	\$0	\$0	\$0	\$70,00

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-	21 Future	To	tal Funding
			Federal		\$3,6	550	\$0	\$0	\$0	\$0		
2008-111	RTD	FasTracks Eagle P-3 Corridors (Gold and East Line)	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$9	913	\$0	\$0	\$0	\$0		
			Total	\$1,224,211	L \$4,5	563	\$0	\$0	\$0	\$0	\$0	\$1,228,774

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fu	Inding
			Federal		\$6,5	518 9	\$1,000	\$0	\$0	\$0		
2012-010	DRCOG	DRCOG Second Commitment to										
		FasTracks Pool	State			\$0	\$0	\$0	\$0	\$0		
			Level		<u>+1</u> (20	4250	÷0	÷0	÷0		
			Local		\$1,6	530	\$250	\$U	\$U	\$ 0		
			Total	\$(0 \$8,1	48 9	\$1,250	\$0	\$0	\$0	\$0	\$9,398
			Local Total	\$1	\$1,6 0 \$8,1		\$250 \$1,250	\$0 \$0	\$0 \$0	\$0 \$0	\$0	

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	l Future	Total Funding
			Federal			\$99	\$728	\$0	\$0	\$0	
2012-079	Northglenn	North Metro Rail 112th Ave Corridor									
		Improvements	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$25	\$207	\$0	\$0	\$0	
						1	1-11	1-	4-	1-	
			Total	\$	0	\$124	\$935	\$0	\$0	\$0	\$0 \$1,059

		Amounts in \$1,000s	Prior Funding	FY16	F	Y17	FY18	FY19	FY20-21	Future	Total F	unding
		Federal			\$185	\$1,357	,	\$0	\$0	\$0		
Commerce City	North Metro Rail 72nd Ave and											
	Colorado Blvd Station Sidewalks	State			\$0	\$0)	\$0	\$0	\$0		
						1000				1.0		
		Local			\$46	\$339		\$0	\$0	\$0		
		Total	\$(h	\$231	\$1,696		\$0	\$0	\$0	\$0	\$1,927
		Total	φ	5	φζυτ	\$1,090	,	40	φU	4 0	φU	φ1,927

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	unding
			Federal		\$1	,832	\$0	\$0	\$0	\$0		
2016-005	Aurora	Metro Center Station Area Bike/Ped										
		Connector Facility	State			\$0	\$0	\$0	\$0	\$0		
			Least			- 4F0	÷0	÷0	÷0	<u>+0</u>		
			Local		1	\$459	\$0	\$0	\$0	\$0		
			Total	\$() \$2	,291	\$0	\$0	\$0	\$0	\$0	\$2,291
						r -	1.5	1 -	1 -	1 -	1 -	, ,

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	l Future	Total Fundir	ng
			Federal			\$96	\$96	\$288	\$0	\$0		
2016-008	Boulder	Boulder Slough Multiuse Path: 30th										
		St to 3100 Pearl	State			\$0	\$0	\$0	\$0	\$0		
			Level			47.4	474	470	÷0	÷0		
			Local			\$24	\$24	\$72	\$0	\$0		
			Total	\$	0	\$120	\$120	\$360	\$0	\$0	\$0 \$	\$600
				· · ·				1	1 -		т. т	1 2

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	21 Future	Total F	unding
2016-018	Aurora	23rd Ave. Bike/Ped Path at	Federal		\$1,	492	\$0	\$0	\$0	\$0		
2010-010	Autora	Fitzsimons Station	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$	374	\$0	\$0	\$0	\$0		
			Total	\$0) \$1,	866	\$0	\$0	\$0	\$0	\$0	\$1,866

			Amounts in \$1,000s	Prior Funding FY16	FY17	FY	18 F)	′19 F	FY20-21 Futu	re Total Funding	g
2016-019	RTD	Colfax 15L Transit Improvements: I-	Federal		\$0	\$0	\$1,300	\$1,300	\$0		
		225 to I-25	State		\$0	\$0	\$0	\$0	\$0		
			Local		\$0	\$0	\$325	\$325	\$0		
			Total	\$0	\$0	\$0	\$1,625	\$1,625	\$0	\$0 \$3,2	250

			Amounts in \$1,000s	Prior Funding	FY16 I	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal		\$2,000	\$4,000	\$8,000	\$11,280	\$0		
2016-020	Wheat Ridge	Wadsworth Blvd Widening: 35th									
		Ave to 48th Ave	State		\$0	\$0	\$0	\$0	\$0		
			Local		\$500	\$1,000	\$2,000	\$2,820	\$0		
			Local		4000	φ1,000	<i>φ</i> 2,000	φ2,020	φO		
			Total	\$0	\$2,500	\$5,000	\$10,000	\$14,100	\$0	\$0	\$31,600

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	unding
			Federal		\$6,540	\$4,000	\$6,833	}	\$0	\$0		
2016-021	Denver	I-25 & Broadway Interchange										
		Reconstruction	State		\$0	\$0	\$0) 9	\$0	\$0		
			Local		\$2,971	\$1,000	\$6,624	ł s	\$0	\$0		
					. ,		.,					
			Total	\$() \$9,511	\$5,000	\$13,457	· ·	\$0	\$0	\$0	\$27,968

			Amounts in \$1,000s	Prior Funding	FY16 F	-Y17 FY18	FY19	FY20-21	Future	Total Funding
			Federal		\$1,793	\$5,379	\$0	\$0	\$0	
2016-022	Denver	Martin Luther King Jr. Blvd								
		Extension: Havana St to Peoria St	State		\$0	\$0	\$0	\$0	\$0	
			Local		\$1,957	\$5,871	\$0	\$0	\$0	
			Local		Ψ1,557	45,671	ΨŪ	ψυ	ΨU	
			Total	\$(\$3,750	\$11,250	\$0	\$0	\$0	\$0 \$15,000
				I						

			Amounts in \$1,000s	Prior Funding	FY16	FY	/17	FY18	FY19	FY20-21	Future	Total	Funding
			Federal			\$820	\$3,560	\$3,810	\$3,310	\$	0		
2016-023	Denver	Quebec St Operational											
		Improvements: 13th Ave to 26th	State			\$0	\$0	\$0	\$0	\$	0		
			Local			\$820	\$3,560	\$3,810	\$3,310	\$	0		
			Tabal		•	±1.040	47 100	+7 CO0	+6 600		•	±0	+22.000
			Total	\$	0	\$1,640	\$7,120	\$7,620	\$6,620	\$	U	\$0	\$23,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	F	′18 FY19	FY20-2	1 Future	Total F	unding
			Federal			\$286	\$0	\$1,617	\$0	\$0		
2016-025	Arvada	Ralston Rd Reconstruction: Yukon										
		St to Upham St	State			\$0	\$0	\$0	\$0	\$0		
			Level			470	±0	+104	÷0	÷0		
			Local			\$72	\$0	\$404	\$0	\$0		
			Total	\$(0	\$358	\$0	\$2,021	\$0	\$0	\$0	\$2,379
				Ť	-	1	40	+ - /- -	T -	T -	7 -	+=,575

		Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
		Federal		\$1,000	\$4	00 \$1,00	0 \$3,825	\$0		
Boulder	Broadway Reconstruction: Violet									
	Ave to US-36	State		\$0	:	\$0 \$	0 \$0	\$0		
				+250			0 +1 475	±0		
		Local		\$250	\$10	JU \$25	0 \$1,475	\$0		
	Boulder		Federal Boulder Broadway Reconstruction: Violet	Boulder Broadway Reconstruction: Violet Ave to US-36 State	Boulder Broadway Reconstruction: Violet Ave to US-36 State \$0	Boulder Broadway Reconstruction: Violet Ave to US-36 State \$0 \$	Boulder Broadway Reconstruction: Violet Ave to US-36 Federal State \$1,000 \$1,000	BoulderBroadway Reconstruction: Violet Ave to US-36Federal\$1,000\$400\$1,000\$3,825State\$0\$0\$0\$0\$0\$0	BoulderBroadway Reconstruction: Violet Ave to US-36Federal\$1,000\$400\$1,000\$3,825\$0\$1,000\$0\$0\$0\$0\$0\$0\$0\$0\$0\$0	BoulderBroadway Reconstruction: Violet Ave to US-36Federal\$1,000\$400\$1,000\$3,825\$0\$1,000\$0\$0\$0\$0\$0\$0\$0\$0\$0

\$0

\$1,250

\$500

\$1,250

\$5,300

\$0

\$0

\$8,300

Total

			Amounts in \$1,000s	Prior Funding	FY16	FY	17 FY18	FY19	FY20-21	l Future	Total Fur	nding
			Federal			\$0	\$1,333	\$0	\$0	\$0		
2016-027	Castle Rock	Meadows Pkwy Reconstruction: US-										
		85 to Meadows Blvd	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$0	\$334	\$0	\$0	\$0		
			LOCAI			φU	φυυτ	φU	φU	φU		
			Total	\$	0	\$0	\$1,667	\$0	\$0	\$0	\$0	\$1,667
				· · · ·								

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	1 Future	Total Fundi	ing
			Federal		\$2,39	9 \$2,40	00	\$0	\$0	\$0		
2016-028	RTD	16th St Mall Reconstruction:										
		Arapahoe St to Lawrence St	State		\$	0 \$	50	\$0	\$0	\$0		
					+00	o +c		+0	+0	*0		
			Local		\$60	0 \$60	00	\$0	\$0	\$0		
			Total	\$	0 \$2,99	9 \$3,00	00	\$0	\$0	\$0	\$0 \$5	5,999
				Ŷ	φ2,55	φ υ ,οι		40	40	40	φο φο	.,.,.

			Amounts in \$1,000s	Prior Funding	FY16	FY1	.7 FY1	18	FY19	FY20-21	Future	Total Funding
			Federal			\$345	\$2,700	\$0	5	\$0	\$0	
2016-037	Golden	Washington Ave Complete Streets										
			State			\$0	\$0	\$0	:	\$0	\$0	
						+00	+ 606	10		+0	10	
			Local			\$90	\$686	\$0	:	\$0	\$0	

\$0

\$435

\$3,386

\$0

\$0

\$0

\$0

\$3,821

Total

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	8 FY	′19	FY20-21	Future	Total Fu	unding
			Federal			\$0	\$284	\$269	\$1,447	\$)		
2016-041	Castle Rock	Founders Pkwy and Allen Way											
		Intersection Improvements	State			\$0	\$0	\$0	\$0	\$)		
			Local			\$0	\$71	\$68	\$905	\$	1		
			Locui			ΨU	Ψ / <u>-</u>	400	4505	4			
			Total	\$(D	\$0	\$355	\$337	\$2,352	\$)	\$0	\$3,044

		Amounts in \$1,000s	Prior Funding	FY16	FY	(17	FY18	FY19	FY20-21	Future	Total Fu	unding
		Federal			\$0	\$0	\$5,000	\$10,000	\$	0		
Douglas County	US 85: Highlands Ranch Pkwy to											
	Blakeland Dr Capacity	State			\$0	\$0	\$0	\$0	\$	0		
										_		
		Local		\$2	2,500	\$2,500	\$1,250	\$5,750	\$	0		
		Total	÷	ר <i>ז</i> רי	E00	40 E00	46 250	#1E 7E0	<i>t</i>	0	±0	427 000
		Total	\$0	J \$2	2,500	\$2,500	\$6,250	\$15,750	\$	0 :	\$0	\$27,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	F	Y18	FY19	FY20-21	Future	Total F	unding
			Federal			\$0	\$0	\$1,400	\$5,000	\$C			
2016-043	Lone Tree	RidgeGate Pkwy Widening: Havana											
		St to Lone Tree City Limits	State			\$0	\$0	\$0	\$0	\$0			
			Local			\$0	\$0	\$3,400	\$12,200	\$C			
			Local			40	ΨŪ	45,100	<i>412,200</i>	Ψ¢			
			Total	\$	0	\$0	\$0	\$4,800	\$17,200	\$0	1	\$0	\$22,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	8 FY19	FY20-2	l Future	Total Fi	unding
			Federal			\$392	\$392	\$392	\$0	\$0		
2016-044	Bennett	Hwy 79 and Hwy 36 Grade										
		Separation: FA and Design Study	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$0	\$0	\$0	\$0	\$0		
			Local			ΨŪ	ψυ	40	ψυ	ψυ		
			Total	\$	0	\$392	\$392	\$392	\$0	\$0	\$0	\$1,176

2016-045	Boulder County	SH-7 BRT Study: Boulder to Brighton

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future 1	Fotal Funding
Federal		\$80	\$120	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$20	\$30	\$0	\$0	\$0		
Total	\$0	0 \$100	\$150	\$0	\$0	\$0	\$0	\$250

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-	-21 Future	Total Funding
			Federal		Ś	\$400	\$0	\$0	\$0	\$0	
2016-046	Centennial	Arapahoe Rd: I-25 to Parker Rd									
		Next Steps Operations Study	State			\$0	\$0	\$0	\$0	\$0	
			Local		\$	\$100	\$0	\$0	\$0	\$0	

\$0

\$500

\$0

\$0

\$0

\$0

\$0

\$500

Total

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fu	unding
			Federal			\$700	\$0	\$0	\$0	\$0		
2016-047	Commerce City	Industrial Area Transportation Study: I-25 to I-270 to 40th	State			\$0	¢Ο	¢Ο	¢Ο	¢Ο		
		Study. 1-23 to 1-270 to 40th	State			ΨŪ	\$0	\$0	\$0	\$0		
			Local			\$300	\$0	\$0	\$0	\$0		
			Total	\$()	\$1,000	\$0	\$0	\$0	\$0	\$0	\$1,000
				Ť		+_,	40	+ •	+ •	+ •	÷.	<i>4_,000</i>

2016-048	Erie	Erie Pkwy Study: SH-287 to I-25
		• •

Lakewood

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18 F	FY19 F	Y20-21	Future T	otal Funding
Federal		\$160	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$40	\$0	\$0	\$0	\$0		
Total	\$() \$200	\$0	\$0	\$0	\$0	\$0	\$200

	Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fun	ding
	Federal			\$80	\$40	\$0	\$0	\$0		
Jeffco Bike Wayfinding Study	e			10	+ a	+ a	10	10		
	State			\$0	\$0	\$0	\$0	\$0		
	Local			\$20	\$10	\$0	\$0	\$0		
			_						1.0	
	Total	\$()	\$100	\$50	\$0	\$0	\$0	\$0	\$150

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	1 Future	Total Funding
			Federal		9	\$1,000	\$0	\$0	\$0	\$0	
2016-050	R T D	SH 119 BRT NEPA Analysis:	.					1.0			
		Boulder to Longmont	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$250	\$0	\$0	\$0	\$0	
			Total	\$	0 9	\$1,250	\$0	\$0	\$0	\$0	\$0 \$1,2

2016-051	RTD	Regional BRT Feasibility Study
		5

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fu	Inding
Federal			\$0	\$1,000	\$0	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
Local			\$0	\$500	\$0	\$0	\$0		
Total	\$(D	\$0	\$1,500	\$0	\$0	\$0	\$0	\$1,500

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fund	ding
			Federal			\$480	\$0	\$0	\$0	\$0		
2016-058	RAQC	Ozone State Implementation Plan (SIP) Modeling Study	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$120	\$0	\$0	\$0	\$0		
			Total	\$0)	\$600	\$0	\$0	\$0	\$0	\$0	\$600

STP Metro Project Allocation Totals		Prior Funding	FY16	FY17		FY18	FY:	19	FY20-21	Future Funding	Total Funding
	Federal		\$35,	141	\$29,591	\$30,0	13	\$36,162	\$0		
	State			\$0	\$0		\$0	\$0	\$0		
	Local		\$13,	273	\$12,855	\$15,4	35	\$30,553	\$0		
	Total	\$1,289,21	1 \$48,	714	\$42,446	\$46,8	76	\$69,287	\$0	\$0	\$1,496,534

Congestion Mitigation / Air Quality

TIP-ID	Sponsor	Project Name	Funding												
			Amounts in \$1,000s	Prior Funding	FY16		FY17	F١	/18	FY19	F	Y20-21	Future	Total F	unding
			Federal		\$3,200		\$0	\$3,200)	\$0	\$	0			
1999-097	DRCOG	Regional Transportation Demand Management (TDM) Program Pool	State				\$0	\$0)	\$0	\$	0			
			Local				\$0	\$800)	\$0	\$	D			
			Total	\$0) 9	\$4,000		\$0	\$4,000)	\$0	\$	D	\$0	\$8,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	Funding
2007-044	RTD	FasTracks Projects: DRCOG First	Federal		\$4	1,000	\$0	\$0	\$0	\$0		
		Commitment Pool	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$1	L,000	\$0	\$0	\$0	\$0		
			Total	\$65,000	0 \$5	5,000	\$0	\$0	\$0	\$0	\$0	\$70,000

			Amounts in \$1,000s	Prior Funding	FY16	FY1	17 FY1	18	FY19	FY20-21	Future	Total F	unding
			Federal			\$600	\$600	\$600	\$6	00	\$0		
2007-089	DRCOG	Station Area Master Plan/Urban Center Studies Pool	State			\$0	\$0	\$0	:	\$0	\$0		
			Local			\$150	\$150	\$150	\$1	50	\$0		
			Total	\$	0	\$750	\$750	\$750	\$7	50	\$0	\$0	\$3,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	unding
			Federal			\$4,073	\$0	\$0	\$0	\$0		
2012-010	DRCOG	DRCOG Second Commitment to										
		FasTracks Pool	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$1,018	\$0	\$0	\$0	\$0		
			Local			\$1,010	φU	φU	φU	φU		
			Total	\$(0	\$5,091	\$0	\$0	\$0	\$0	\$0	\$5,091

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	l Future	Total F	unding
			Federal			\$955	\$0	\$0	\$0	\$0		
2012-051	Longmont	SH-119: South of Hover Bike/Ped										
		Underpass	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$746	\$0	\$0	\$0	\$0		
						<i>47</i> .0	÷	40	40	4.		
			Total	\$29	95	\$1,701	\$0	\$0	\$0	\$0	\$0	\$1,996

			Amounts in \$1,000s	Prior Funding	FY16	FY17	F١	Y18	FY19	FY20-21	Future	Total Funding
			Federal		\$3,60	0	\$0	\$3,600	:	\$0	\$0	
2012-064	DRCOG	Regional TDM Program: Way to Go										
			State		\$	0	\$0	\$0	:	\$0	\$0	
			Local		\$22	6	\$0	\$226	:	\$0	\$0	

Total	\$0	\$3,826	\$0	\$3,826	\$0	\$0	\$0	\$7,652

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future 1	Fotal Funding
Federal		\$1,320	\$1,800	\$1,800	\$1,800	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$330	\$450	\$450	\$450	\$0		
Total	\$0	\$1,650	\$2,250	\$2,250	\$2,250	\$0	\$0	\$8,400

2016-002 RAQC Air Quality Improvements Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$6,000	\$3,000	\$16,000	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$0	\$1,500	\$750	\$4,000	\$0		
Total	\$() \$0	\$7,500	\$3,750	\$20,000	\$0	\$0	\$31,250

2016-003 CDOT Region 1 I-70 East Reconstruction

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fu	unding
			Federal		\$4,839	\$4,200	\$4,200	\$4,200	\$0			
2016-004	DRCOG	Regional Transportation Operations										
		Pool	State		\$() \$0	\$0	\$0	\$0			
			Local		\$1,210	¢1.050	¢1.050	¢1 0E0	40			
			LUCAI		\$1,210	\$1,050	\$1,050	\$1,050	\$0			
			Total	\$() \$6,049	\$5,250	\$5,250	\$5,250	\$0)	\$0 :	\$21,799
				· ·	. ,	. ,	. ,	. ,			•	

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	3 FY19	FY20-2	1 Future	Total F	unding
			Federal			\$400	\$400	\$400	\$0	\$0		
2016-009	RTD	MetroRide Service Expansion: DUS										
		to Civic Center	State			\$0	\$0	\$0	\$0	\$0		
			Level			±100	÷100	¢100	÷0	÷0		
			Local			\$100	\$100	\$100	\$0	\$0		
			Total	\$	0	\$500	\$500	\$500	\$0	\$0	\$0	\$1,500
				Ŷ	-	7000	4000	7000	+ •	T ~	T *	<i>+-,</i> 500

Boulder County RTD L Route Service Enhancement

Amounts in \$1,000s	Prior Funding	FY16		FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal			\$536	\$548	\$580	\$0) \$C)	
State			\$0	\$0	\$0	\$0	\$0)	
Local			\$134	\$137	\$145	\$0	\$0 \$0)	
Total	\$(n	\$670	\$685	\$725	\$0) \$0) \$(0 ¢2.08(
TULAI	γ¢	0	φ 070	2005	\$725	Ф О	γ	ק א	0 \$2,080

			Amounts in \$1,000s	Prior Funding	FY16	FY1	.7	FY18	FY19	FY2	0-21	Future	Total F	unding
			Federal			\$380	\$384	\$39	2	\$0	\$0			
2016-011	Boulder County	FLEX Route Extension: Boulder to												
		Longmont	State			\$0	\$0	\$	0	\$0	\$0			
									_	1.0				
			Local			\$95	\$96	\$9	8	\$0	\$0			
			Total	\$(n	\$475	\$480	\$49	n	\$0	\$0		\$0	\$1,445
			local	γų	0	ΨIJ	ΨΤΟΟ	ųτy	0	ΨΟ	φU		ΨΟ	ΨI,TIJ

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	8 FY19	FY20	-21 Future	Total Fu	unding
			Federal			\$867	\$316	\$326	\$0	\$0		
2016-012	University of	Anschutz Medical Campus Shuttle										
	Colorado-Denver		State			\$0	\$0	\$0	\$0	\$0		
			Local			\$372	\$136	\$140	\$0	\$0		
			Local			407 L	4100	φ <u>1</u> 10	ΨŪ	ΨŪ		
			Total	\$(0	\$1,239	\$452	\$466	\$0	\$0	\$0	\$2,157

Amounts in \$1,000s	Prior Funding	FY16	FY17	F	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$	215	\$102	\$106	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0)	
Local			54	\$26	\$27	\$0	\$0)	
Total	\$() \$	269	\$128	\$133	\$0	\$0	\$0	\$530

2016-013	Superior	Superior Call-n-Ride

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	8 FY19	FY20-2	1 Future	Total Fu	nding
Federal		\$3	.88	\$89	\$92	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
Local		9	80	\$38	\$40	\$0	\$0		
Total	\$(0 \$2	68	\$127	\$132	\$0	\$0	\$0	\$527

2016-014 Broomfield Broomfield Call-n-Ride

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	. Future	Total F	unding
2016-015	Longmont	RTD Route #324 Frequency	Federal			\$392	\$392	\$392	\$0	\$0		
	-	Improvements	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$98	\$98	\$98	\$0	\$0		
			Total	\$	0	\$490	\$490	\$490	\$0	\$0	\$0	\$1,470

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fur	nding
			Federal		\$1,13	6 \$4,54	7	\$0	\$0	\$0		
2016-016	Aurora	Toll Gate Creek Trail: Chambers Rd to Montview Blvd	State		\$	0 \$(D	\$0	\$0	\$0		
			Local		\$28	5 \$1,13	7	\$0	\$0	\$0		
			Total	\$(0 \$1,42	1 \$5,684	4	\$0	\$0	\$0	\$0	\$7,105

			Amounts in \$1,000s	Prior Funding	FY16	FY	'17	FY18	FY19	FY20-21	Future	Tota	l Funding
2016-017	Aurora	Westerly Creek Trail to Toll Gate Creek Trail Connector	Federal State			\$0 \$0	\$2,501 \$0	\$6,006 \$0		\$0 \$0	\$0 \$0		
			Local			\$0	\$626	\$2,502	2	\$0	\$0		
			Total	\$	0	\$0	\$3,127	\$8,508	9	\$0	\$0	\$0	\$11,635

		Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fund	ding
		Federal		\$1,500	\$3,000	\$6,000	\$6,846	\$0			
-											
I	Parker Rd to Quebec St	State		\$0	\$0	\$0	\$0	\$0			
		Local		¢500	¢1 000	¢2 000	¢2 673	¢Ω			
		Local		\$500	φ1,000	<i>φ</i> 2,000	φ2,075	φU			
		Total	\$0	\$2,000	\$4,000	\$8,000	\$9,519	\$0	\$	0 \$2	23,519
ah	-	noe County Iliff Ave Operational Improvements: Parker Rd to Quebec St	hoe County Iliff Ave Operational Improvements: Parker Rd to Quebec St State Local	Federal Federal Federal State Local	noe County Iliff Ave Operational Improvements: Federal \$1,500 Parker Rd to Quebec St State \$0 Local \$500	Federal \$1,500 \$3,000 Parker Rd to Quebec St State \$0 \$0 Local \$500 \$1,000	Federal \$1,500 \$3,000 \$6,000 Parker Rd to Quebec St State \$0 \$0 \$0 Local \$500 \$1,000 \$2,000	Federal \$1,500 \$3,000 \$6,000 \$6,846 hooe County Iliff Ave Operational Improvements: State \$0 \$0 \$0 \$0 Parker Rd to Quebec St State \$0 \$0 \$0 \$0 \$0 Local \$500 \$1,000 \$2,000 \$2,673	Federal \$1,500 \$3,000 \$6,000 \$6,846 \$0 Parker Rd to Quebec St State \$0 \$0 \$0 \$0 \$0 \$0 \$0 Local \$500 \$1,000 \$2,000 \$2,673 \$0	Federal \$1,500 \$3,000 \$6,000 \$6,846 \$0 Parker Rd to Quebec St State \$0 \$0 \$0 \$0 \$0 \$0 Local \$500 \$1,000 \$2,000 \$2,673 \$0	Proce County Iliff Ave Operational Improvements: Parker Rd to Quebec St Federal \$1,500 \$3,000 \$6,000 \$6,846 \$0 Local \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	8 FY19)	FY20-21	Future	Total Fund	ling
			Federal			\$0	\$200	\$147	\$350	\$()		
2016-034	Superior	Superior Trail: McCaslin BRT to Davidson Mesa Underpass	State			\$0	\$0	\$0	\$0	\$()		
			Local			\$0	\$50	\$37	\$191	\$0)		
			Total	\$(D	\$0	\$250	\$184	\$541	\$()	\$0	\$975

			Amounts in \$1,000s	Prior Funding	FY16	FY	′17 F	Y18	FY19	FY20-21	Future	Total Fu	Inding
			Federal			\$400	\$400	\$600	\$3,350	\$()		
2016-035	Boulder	30th St and Colorado Ave Bike/Ped											
		Underpass	State			\$0	\$0	\$0	\$0	\$()		
			Local			¢100	¢100	4700	42 250	¢.	`		
			LUCAI			\$100	\$100	\$700	\$2,350	\$0)		
			Total	\$()	\$500	\$500	\$1,300	\$5,700	\$()	\$0	\$8,000
						1		1 /	1-7			1.	1-7

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal			\$72	\$72	\$360	\$0	\$0	
2016-036	Parker	Parker Rd Sidewalk Connection:									
		Plaza Dr to Sulphur Gulch Trail	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$24	\$24	\$120	\$0	\$0	
						+= ·	+ - ·	+	40	40	
			Total	\$	0	\$96	\$96	\$480	\$0	\$0	\$0 \$672

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future T	Total Funding
Federal		\$453	\$451	\$451	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$114	\$113	\$113	\$0	\$0		
Total	\$0) \$567	\$564	\$564	\$0	\$0	\$0	\$1,695
Total	\$0	\$567	\$564	\$564	\$0	\$0	\$0	\$

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$50	0 \$500	\$1,000	\$2,892	\$0		
State		\$	0 \$0) \$0	\$0	\$0		
Local		\$50	0 \$500) \$1,000	\$6,475	\$0		
Total	\$0) \$1,00	0 \$1,000) \$2,000	\$9,367	\$0	\$0	\$13,367

Operational Improvements	State	\$0	
	Local	\$500	S
	Total	\$0 \$1,000	\$1

Commerce City Route 73 Extension: Smith Rd

Arapahoe County Gun Club Rd and Quincy Ave

Station to 60th Ave and Dahlia St

2016-039

2016-040

Congestion Mitigation / Air Quality Project Allocation		Prior Funding	FY16		FY17	FY18		FY19	FY20-21	Future Funding	Total Funding
Totals	Federal			\$29,626	\$26,502	2 \$	33,252	\$36,038	3 \$0)	
	State			\$0	\$0)	\$0	\$0) \$0)	
	Local			\$7,936	\$7,331	\$	10,546	\$17,339	9 \$0)	
	Total	\$65,295	5	\$37,562	\$33,833	3 \$	43,798	\$53,377	7 \$0) \$0	\$233,865

Bridge On-System

TIP-ID	Sponsor	Project Name	Funding										
			Amounts in \$1,000s	Prior Funding	FY16	5 F	Y17 F	Y18	FY19	FY20-2	1 Future	Tota	al Funding
			Federal			\$0	\$0	\$0)	\$0	\$0		
2007-078	CDOT Region 1 Region 1 Bridge On-System Pool												
					:	\$14,692	\$15,920	\$9,472	2	\$0	\$0		
						+0	+0	+0		+0	*0		
			Local			\$0	\$0	\$0)	\$0	\$0		
			Total	\$(0	\$14,692	\$15,920	\$9,472)	\$0	\$0	\$0	\$40,08 [,]
			1 Occi	φ	0	φ1 1,092	φ13,920	Ψ9, 472	-	ΨU	ΨΟ	40	

Facility Name	Start-At and End-At	Cost (1,000s)
		0 000
6th Ave	Potomac to Airport	\$263
BNSF Replacement	SH-265	\$250
Study		<u> </u>
C-470	Morrison to Bowles	\$3,508
Colfax	I-70 to Kipling	\$31
Douglas County Scour Repairs		\$2,207
Essential Culvert Repairs (FY16)		\$2,085
Essential Culvert Repairs (FY17)		\$2,669
Essential Culvert Repairs (FY18)		\$2,669
Federal	92nd to 120th	\$327
I-225	I-25 to Parker Rd	\$63
I-25	Hampden to Evans	\$25
I-25	County Line Rd to Bellevue	\$727
I-25 Repairs		\$1,500
I-25 T-Rex Narrows		\$5,396
I-25/I-70/I-76		\$4,110
I-70 and I-225		\$5,894
I-70 and I-25		\$5,381
I-70 and I-270 Repairs		\$1,500

Facility Name	Start-At and End- At	Cost (1,000s)
I-70 Bridge Replacement	@Havana	\$1,800
I-70 Bridge Replacement	Havana St	\$1,400
I-70 WB Deck Rehab	US-40 to DITCH	\$330
I-70 WB to I-225 SB Flyover		\$3,695
I-70/I-25 Ramps		\$10,336
1-76	96th to US-85	\$280
I-76 Repairs		\$1,500
Ramp to I-25 NB Pedestrian Overpass Removal Study		\$250
Santa Fe	Florida to I-25	\$56
SH-105 Bridge Removal Study	DRAW	\$250
SH-95 Fiber Wrap		\$2,000
Sheridan	Hampden to Arizona	\$178
State Highway Repairs		\$750
University	Arapahoe to Hampden	\$845
US Highway Repairs		\$750
US-40	US-6 to Beaver Brook	\$241
US-40 Deck Rehab/Replacement	Beaver Brook	\$100
US-6	I-70 to SH-119	\$498
US-85	Hampden to Florida	\$3,328
US-85	I-76 to 136th	\$92

2007-133 CDOT Region 4 Region 4 Bridge On-System Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	7 FY18	FY19	FY20-21	Future	Total Fu	nding
Federal			\$0	\$0	\$0	\$0	\$0		
State			\$110	\$3,300	\$0	\$0	\$0		
Local			\$0	\$0	\$0	\$0	\$0		
		_	±110	10 000	10	10	40	+0	to 110
Total	\$(J	\$110	\$3,300	\$0	\$0	\$0	\$0	\$3,410

Facility Name	Start-At and End-At	Cost (1,000s)
Bridge Asset	I-25, US-157, US-287	\$3,410
Management		

Bridge On-System Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$0	\$0	\$0	\$0	\$0)	
	State		\$14,802	\$19,220	\$9,472	\$0) \$0)	
	Local		\$0	\$0	\$0	\$0	\$0)	
	Total	\$() \$14,802	\$19,220	\$9,472	\$0	\$0	\$0	\$43,494

Bridge Off-System

TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal			\$0	\$0	\$0	\$0	\$0	
2008-028	CDOT Region	n 4 Region 4 Bridge Off-System Pool	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$0	\$0	\$0	\$0	\$0	
			Total	\$	60	\$0	\$0	\$0	\$0	\$0	\$0 \$

TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20)-21 Future	Total Funding
			Federal			\$0	\$0	\$0	\$0	\$0	
2007-079	CDOT Regior	1 Region 1 Bridge Off-System Pool									
						\$0	\$0	\$624	\$0	\$0	
			Local			\$0	\$0	\$0	\$0	\$0	
			Total	\$	0	\$0	\$0	\$624	\$0	\$0	\$0 \$62
			iotai	÷	0	ΨU	ΨU	φυΖη	ΨU	ψU	φ υ φυ2

Safety

Callety											
TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	7 FY18	FY19	FY20-2	L Future	Total Funding
			Federal			\$0	\$0	\$0	\$0	\$0	
2007-073	CDOT Region	n 1 Region 1 Hazard Elimination Pool	State		\$16,6	535	\$5,850	\$0	\$0	\$0	
			Local			\$0	\$0	\$0	\$0	\$0	
			Total	\$(0 \$16,6	535	\$5,850	\$0	\$0	\$0	\$0 \$22,4

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$413	\$413	\$413	\$413	\$0)	
Local		\$0	\$0	\$0	\$0	\$0)	
Total	\$0	\$413	\$413	\$413	\$413	\$0	\$0	\$1,652

2007-074 CDOT Region 1 Region 1 Hot Spot Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0)	
State		\$1,050	\$6,650	\$5,000	\$0	\$0	1	
Local		\$0	\$0	\$0	\$0	\$0	1	
Total	\$2,34	L \$1,050	\$6,650	\$5,000	\$0	\$0	\$0	\$15,041

2007-075 CDOT Region 1 Region 1 Traffic Signals Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0) \$0	\$0	\$0	\$0		
State		\$0) \$0	\$0	\$0	\$0		
Local		\$0) \$0	\$0	\$0	\$0		
Total	\$637	' \$0) \$0	\$0	\$0	\$0	\$0	\$637

2007-091 CDOT Region 4 Region 4 Traffic Signals Pool

2007-092	CDOT Region 4	Region 4 Hot Spot Pool
----------	---------------	------------------------

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fun	ding
Federal			\$0	\$0	\$0	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
State			ψŪ	40	ΨŪ	40	40		
			10	10	10	10	+ a		
Local			\$0	\$0	\$0	\$0	\$0		
Total	\$854	1	\$0	\$0	\$0	\$0	\$0	\$0	\$854

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
2004		Ψu	ψu	Ψu	ŶŸ	φu		
Total	\$15,785	5 \$0	\$0	\$0	\$0	\$0	\$0	\$15,785

2007-094 CDOT Region 4 Region 4 Hazard Elimination Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$() \$(D \$1	0 \$	60 \$	60	
State		\$() \$(0 \$	0 \$	60 \$	50	
Local		\$0) \$(0 \$1	0 \$	i0 \$	50	
Total	\$1,50	0 \$0) \$(0 \$	0 \$	60 \$	\$0 \$	0 \$1,5

2012-115 CDOT Region 1 Region 1 Rockfall Mitigation

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20)-21 Future Fundin		Funding
2016-055	CDOT Region 4	I-25: 120th Ave to E-470 Managed	Federal			\$0	\$0	\$0	\$0	\$0		
	Ũ	Lanes	State			\$3,000	\$0	\$0	\$0	\$0		
			Local			\$0	\$0	\$0	\$0	\$0		
			Local			ΨŪ	ΨŬ	ΨŪ	ΨŪ	ΨŪ		
			Total	\$0	0	\$3,000	\$0	\$0	\$0	\$0	\$0	\$3,000

Safety Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$0	\$0	\$0	\$0	\$0)	
	State		\$21,098	\$12,913	\$5,413	\$413	\$0)	
	Local		\$0	\$0	\$0	\$0	\$0)	
	Total	\$2,341	\$21,098	\$12,913	\$5,413	\$413	\$0) \$0	\$42,178

Regional Priority Projects

TIP-ID	Sponsor	Project Name	Funding									
			Amounts in \$1,000s	Prior Funding	FY16	FY:	17 FY	18 F)	′19 I	FY20-21 I	Future	Total Funding
			Federal			\$0	\$0	\$0	\$0	\$0		
2001-154	CDOT Regior	1 US-85: Cook Ranch Rd to Meadows Pkwy Widening	State			\$0	\$6,500	\$8,900	\$3,500	\$0		
			Local			\$0	\$0	\$0	\$0	\$0		
			Total	\$65,29	8	\$0	\$6,500	\$8,900	\$3,500	\$0	\$37,300	\$121,498

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future 1	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$465	\$451	\$438	\$425	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$21,317	7 \$465	\$451	\$438	\$425	\$0	\$0	\$23,096

2008-081 CDOT Region 4 North I-25: Front Range EIS

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0)	
State		\$0	\$1,600	\$500	\$0	\$0)	
Local		\$0	\$0	\$0	\$0	\$0)	
Total	\$1,000) \$0	\$1,600	\$500	\$0	\$0) \$0	\$3,100

2012-062 CDOT Region 6 I-70/Kipling: NEPA Study

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future 1	Fotal Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$900	\$1,100	\$0	\$0	\$0	1	
Local		\$0	\$0	\$0	\$0	\$0)	
Total	\$15,50	0 \$900	\$1,100	\$0	\$0	\$0	\$0	\$17,500

2012-063 CDOT Region 6 I-25 North PEL Action Items

Douglas County US 85: Highlands Ranch Pkwy to Blakeland Dr Capacity

2016-042

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future 1	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$2,000	\$1,000	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
LUCA		φu	φŲ	φU	φU	φU		
Total	\$0	\$0	\$0	\$2,000	\$1,000	\$0	\$0	\$3,000

				Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-	-21 Future	Total Funding
				Federal			\$0	\$0	\$0	\$0	\$0	
20	016-044	Bennett	Hwy 79 and Hwy 36 Grade									
			Separation: FA and Design Study	State			\$108	\$108	\$108	\$0	\$0	
				Level			÷0	÷0	÷0	÷0	*0	
				Local			\$0	\$0	\$0	\$0	\$0	
				Total	\$	50	\$108	\$108	\$108	\$0	\$0	\$0 \$32

		Amounts in \$1,000s	Prior Funding	FY16	FY	17	FY18	FY19	FY20-21	Future
		Federal			\$0	\$0	\$) \$0	\$0)
CDOT Region 1	Region 1 RPP Pool	Chata		4 1	7 (00	A1E 700	±12.00		+	
		State		\$1	7,600	\$15,700	\$13,90	\$8,500	\$0)
		Local			\$0	\$0	\$) \$0	\$0)
		Total	\$	0 \$1	7,600	\$15,700	\$13,90	\$8,500	\$0) 4

Total Funding

\$55,700

\$0

Regional Priority Projects Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Troject Anobation Totalo	Federal		\$0	\$0	\$0	\$0	\$0)	
	State		\$19,135	\$25,351	\$25,893	\$13,425	\$0)	
	Local		\$0	\$0	\$0	\$0	\$0)	
	Total	\$96,159	\$19,135	\$25,351	\$25,893	\$13,425	\$0	\$37,300	\$217,263

Surface Treatment

TIP-ID	Sponsor	Project Name	Funding											
			Amounts in \$1,000s	Prior Funding	FY16	F	Y17	FY18	FY19	FY	20-21	Future	Total	Funding
			Federal			\$0	\$0	\$	0	\$0	\$0			
2007-095	CDOT Regior	4 Region 4 Surface Treatment Pool	State		\$	514,580	\$14,580	\$14,58	0	\$0	\$0			
			Local			\$0	\$0	\$	0	\$0	\$0			
			Total	\$(0 \$	514,580	\$14,580	\$14,58	0	\$0	\$0		\$0	\$43,740

Facility Name	Start-At and End-At	Cost (1,000s)
SH-119	Monarch Rd to Fordham St	\$6,817
SH-119	MM 22.8 to 37.4	\$11,000
SH-119	47th St to Monarch Rd	\$11,100

2007-096	CDOT Region 1	Region 1 Surface Treatment Pool
		- 3

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future T	otal Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$55,000	\$52,800	\$39,600	\$43,400	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$0	\$55,000	\$52,800	\$39,600	\$43,400	\$0	\$0	\$190,800

Facility Name	Start-At and End-At	Cost (1,000s)
6th	Potomac to Airport	\$4,500
C-470	SH-8 to Bowles	\$7,500
Colfax	I-70 to Kipling	\$3,000
Colfax	Speer to Clarkson	\$4,000
Colfax	Peoria to Sable	\$2,500
Federal	92nd to 120th	\$6,000
Hampden	Dahlia to Yosemite	\$4,000
1-225	I-25 to Parker Rd	\$7,500
1-25	Hampden to Evans	\$5,000
1-25	County Line Rd to Belleview	\$12,000
1-25	@ I-225	\$500
I-76	96th to US-85	\$6,500
Kipling	Jewell to 6th	\$4,000

Facility Name	Start-At and End- At	Cost (1,000s)
Preventative Maintenance		\$0
Santa Fe	Florida to I-25	\$3,500
SH-128	Eldorado to Wadsworth	\$3,500
SH-72	SH-93 to Coal Creek Canyon	\$1,500
Sheridan	Hampden to Arizona	\$3,500
University	Arapahoe to Hampden	\$5,000
US-287	@ 120th Ave Intersection	\$250
US-6	I-70 to SH-119	\$2,500
US-85	Hampden to Florida	\$2,500
US-85	I-76 to 136th	\$8,000
Wadsworth	Highland to 10th	\$2,500
Wadsworth	Bear Creek to 4th	\$5,500

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY	19 FY20-2	1 Future	Total F	unding
			Federal			\$0	\$0	\$0	\$0	\$0		
2016-055	CDOT Region 4	I-25: 120th Ave to E-470 Managed										
		Lanes	State			\$0	\$0	\$0	\$12,000	\$0		
			Local			£0.	40	¢0	¢O	40		
			Local			\$0	\$0	\$0	\$0	\$0		
			Total	\$(D	\$0	\$0	\$0	\$12,000	\$0	\$0	\$12,000
				· ·								

Surface Treatment Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$() \$1) \$0	\$0	\$0		
	State		\$69,580	\$67,38	\$54,180	\$55,400	\$0		
	Local		\$0) \$() \$0	\$0	\$0		
	Total	\$(9,580 \$69,580	\$67,38	\$54,180	\$55,400	\$0	\$0	\$246,540

Intelligent Transportation System

TIP-ID	Sponsor	Project Name	Funding								
		·	Amounts in \$1,000s	Prior Funding	FY16	FY	17 FY	'18 FY19	FY20)-21 Future	Total Funding
			Federal			\$0	\$0	\$0	\$0	\$0	
2016-056	056 CDOT Region 1	1 Region 1 ITS Pool	State			\$0	\$9,494	\$7,400	\$0	\$0	
			Local			\$0	\$0	\$0	\$0	\$0	
			Total	\$(D	\$0	\$9,494	\$7,400	\$0	\$0	\$0 \$16,894

Intelligent Transportation		Prior Funding	FY16	FY17		FY18		FY19	FY20-21	Future Fundir	ig Total Fu	Inding
System Project Allocation	Federal			\$0	\$0		\$0	\$	0	\$0		
Totals	State			\$0	\$9,494		\$7,400	\$	0	\$0		
	Local			\$0	\$0		\$0	\$	0	\$0		
	Total	\$0)	\$0	\$9,494		\$7,400	\$	0	\$0	\$0	\$16,894

Sectio	n 5307										
TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal		\$55,691	\$56,248	\$56,810	\$57,378	\$114,756		
1997-084	RTD	RTD Preventive Maintenance: Transit Vehicle Overhaul and Maintenance	State		\$0	\$0	\$0	\$0	\$0		
			Local		\$11,195	\$11,250	\$11,365	\$11,475	\$22,955		
			Total	\$	0 \$66,886	\$67,498	\$68,175	\$68,853	\$137,711		\$0 \$409,12

			Amounts in \$1,000s	Prior Funding	FY16		FY17	FY18	FY19	FY20-21	Future Funding	Total Fundir	ng
2007-169	RTD	RTD Enhancements - ADA/Ped/Bus	Federal			\$530	\$545	\$562	\$57	8 \$1,156			
		Shelter	State			\$0	\$() \$() \$	0 \$0			
			Local			\$106	\$109	\$113	3 \$11	6 \$232			
			Total	\$(D	\$636	\$654	\$675	5 \$69	4 \$1,388	\$	50 \$4,	,047

Section 5307 Project Allocation Totals		Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$56	,221	\$56,793	\$57,372	\$57,95	6 \$115,912	2	
	State			\$0	\$0	\$) \$	0 \$0)	
	Local		\$11	,301	\$11,359	\$11,47	\$11,59	1 \$23,187	,	
	Total	\$(0 \$67	,522	\$68,152	\$68,850	\$69,54	7 \$139,099	\$0	\$413,170

Sectio	on 5309 N	ew Start										
TIP-ID	Sponsor	Project Name	Funding									
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Tot	al Funding
2007-059	RTD	FasTracks Southeast Corridor	Federal		\$92,000	\$42,706						
		Extension: Lincoln Ave to RidgeGate Pkwy	State		\$0	\$() \$() \$0) \$0			
			Local		\$0	\$() \$() \$0) \$0			
			Total	\$39,379	9 \$92,000	\$42,706	5 \$25,942	2 \$1,141	\$0		\$0	\$201,17
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Tot	al Funding
2008-111	RTD	FasTracks Eagle P-3 Corridors	Federal		\$165,000	\$150,000) \$45,950) \$0) \$0			
2000 111		(Gold and East Line)	State		\$0	\$0) \$() \$0) \$0			
			Local		\$0	\$0) \$() \$0) \$0			
			Total	\$1,224,21	1 \$165,000	\$150,000) \$45,95() \$0) \$0		\$0	\$1,585,161

Section 5309 New Start		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Project Allocation Totals	Federal		\$150,00	0 \$192,706	\$71,892	\$1,141	\$0)	
	State		\$	0 \$0	\$0	\$0	\$0)	
	Local		\$	0 \$0	\$0	\$0	\$0)	
	Total	\$1,263,59	0 \$150,00	0 \$192,706	\$71,892	\$1,141	\$0	\$0	\$1,679,329

RTD F	unds Only	,										
TIP-ID	Sponsor	Project Name	Funding									
			Amounts in \$1,000s	Prior Funding	FY16	FY1	7 FY18	FY19	FY20-2	1 Future	Total F	Funding
			Federal			\$0	\$0	\$0	\$0	\$0		
2007-050	RTD	FasTracks Northwest Rail Corridor										
			State			\$0	\$0	\$0	\$0	\$0		
							h	10	10	10		
			Local		\$	5,362	\$1,494	\$0	\$0	\$0		
			Total	\$125,64	0 \$'	5,362	\$1,494	\$0	\$0	\$0	\$0	\$132,496
				φ12 5 ,0 h	φ.	5,502	Ψ-1121	40	40	40	40	φ152,150

RTD

	Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	l Future	Total	Funding
	Federal			\$0	\$0	\$0	\$0	\$0		
FasTracks Central Corridor: 30th										
Ave & Downing St to 38th Ave &	State			\$0	\$0	\$0	\$0	\$0		
	Local			\$14	\$15	\$0	\$0	\$0		
	Total	\$10,702		¢14	\$15	¢O	¢O	¢0	¢O	¢10 721
	TULAI	\$10,70 <i>4</i>	<u> </u>	\$14	\$15	\$0	\$0	\$0	\$0	\$10,731

			Amounts in \$1,000s	Prior Funding	FY16	FY17	7 FY18	FY19	FY20-	21 Future	Tota	al Funding
2007 055	ртр	FooTrooke North Matro: Donver	Federal			\$0	\$0	\$0	\$0	\$0		
2007-055	RTD	FasTracks North Metro: Denver Union Station to 72nd Ave	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$172,4	484 9	\$84,690	\$4,740	\$0	\$0		
			Total	\$157,680	\$172,4	484 9	\$84,690	\$4,740	\$0	\$0	\$0	\$419,594

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	1 Future	Tota	l Funding
			Federal			\$0	\$0	\$0	\$0	\$0		
2007-056	RTD	FasTracks I-225 LRT Corridor:	a			10	+ a	10	10	10		
		Parker Rd to East Corridor	State			\$0	\$0	\$0	\$0	\$0		
			Local		\$76	,508	\$0	\$0	\$0	\$0		
						-						
			Total	\$684,248	\$76	,508	\$0	\$0	\$0	\$0	\$0	\$760,756
				\$684,248		5,508 5,508	\$0 \$0	\$0 \$0	\$0 \$0	\$0 \$0	\$0	

		Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	unding
		Federal			\$0	\$0	\$0	\$0	\$0		
RTD	FasTracks Southwest Corridor										
	Extension: Mineral Station to C-470	State			\$0	\$0	\$0	\$0	\$0		
		Local			\$ 0	\$0	\$0	\$ 0	\$ 0		
		Local			ΨU	ΨŪ	ψu	ΨΟ	ΨŬ		
		Total	\$23,150)	\$0	\$0	\$0	\$0	\$0	\$0	\$23,150
	RTD	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 State Local	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 State	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 State Local	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 Federal \$0 Local \$0	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 Federal \$0 \$0 Local \$0 \$0	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 Federal \$0 \$0 \$0 Local \$0 \$0 \$0 \$0 \$0	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 Federal \$0 <	R T D FasTracks Southwest Corridor Extension: Mineral Station to C-470 Federal \$0 <	R T DFasTracks Southwest Corridor Extension: Mineral Station to C-470Federal\$0\$0\$0\$0\$0\$0Local\$0\$0\$0\$0\$0\$0\$0\$0\$0

			Amounts in \$1,000s	Prior Funding	FY16	FY:	17 FY	′18 FY	19 FY	(20-21	Future	ure Total Funding	
2007-059	RTD	FasTracks Southeast Corridor	Federal			\$0	\$0	\$0	\$0	\$0			
		Extension: Lincoln Ave to	State			\$0	\$0	\$0	\$0	\$0			
			Local		\$43,	,190	\$58,614	\$29,872	\$1,315	\$0			
			Total	\$39,379	\$43,	,190	\$58,614	\$29,872	\$1,315	\$0		\$0	\$172,370

			Amounts in \$1,000s	Prior Funding	FY16 I	FY17 F	Y18 FY19	FY20-2	1 Future	Total Funding
			Federal		\$0	\$0	\$0	\$0	\$0	
2008-111	RTD	FasTracks Eagle P-3 Corridors								
		(Gold and East Line)	State		\$0	\$0	\$0	\$0	\$0	
			Local		\$140,729	\$140,856	\$41,696	\$0	\$0	
			Local		\$170,729	\$170,0 <u>5</u> 0	\$ 1 ,050	φU	φU	
			Total	\$1,224,211	\$140,729	\$140,856	\$41,696	\$0	\$0	\$0 \$1,547,492

			Amounts in \$1,000s	Prior Funding F	Y16 FY1	17 FY18	FY19	FY20-21	Future	Total Funding
2008-114	HPTE	US-36: Boulder to I-25 Managed	Federal		\$0	\$0	\$0	\$0	\$0	
		Lanes/BRT	State		\$0	\$0	\$0	\$0	\$0	
			Local		\$8,000	\$838	\$0	\$0	\$0	
			Total	\$452,278	\$8,000	\$838	\$0	\$0	\$0 \$264,3	\$725,300

RTD Funds Only Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Anocation Totals	Federal		\$0	\$0	\$0	\$0	\$0		
	State		\$0	\$0	\$0	\$0	\$0		
	Local		\$446,287	\$286,507	\$76,308	\$1,315	\$0		
	Total	\$2,694,138	\$446,287	\$286,507	\$76,308	\$1,315	\$0	\$264,184	\$3,768,739

Faster Safety

TIP-ID	Sponsor	Project Name	Funding										
			Amounts in \$1,000s	Prior Funding	FY16	F	Y17	FY18	FY19	FY20	-21 Future	Tota	l Funding
			Federal			\$0	\$0	\$0)	\$0	\$0		
2007-158	CDOT Regior	1 I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley	State		\$11	l,156	\$11,346	\$2,000)	\$0	\$0		
			Local			\$0	\$0	\$0)	\$0	\$0		
			Total	\$119,72 ⁴	4 \$11	l,156	\$11,346	\$2,000)	\$0	\$0	\$0	\$144,22

2008-076	CDOT Region 1	Region 1 FASTER Pool

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$20,724	\$2,424	\$17,869	\$19,869	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$86,453	3 \$20,724	\$2,424	\$17,869	\$19,869	\$0	\$0	\$147,339

Facility Name	Start-At and End-At	Cost (1,000s)
C-470 Path Separations		\$1,572
Cable Median Barrier		\$0
FASTER Safety Design		\$4,000
Founders Pkwy Intersection Reconstruct	Crowfoot Valley Rd	\$1,602
Highline Canal Trail Underpass		\$0
I-70 at 32nd Ave and C- 470	Chain Station Lighting	\$594
I-70 PPSL		\$3,000
I-70/US-6	Chain station lighting improvements	\$1,000
I-76 and C-470 Cable Barrier		\$1,224

Facility Name	Start-At and End- At	Cost (1,000s)
I-76 Curve Reconstruction and Lane Balancing	US-85	\$6,150
I-76 Roundabouts at ramp terminals	Bromley Ln	\$2,164
Region 1 TSM Study Outcomes		\$5,000
SH-121 Intersection Improvements	Waterton Rd	\$2,050
SH-121/72nd Ave	Right turn accel lanes	\$961
SH-177 Sidewalks	Mineral Ave to Orchard Rd	\$521
SH-2 Traffic Signal Upgrades		\$440
SH-391	Jefferson County Schools Access	\$570
SH-75 and Mineral Ave	Curb ramp and B/P crossing	\$200
SH-95 Intersection Improvements	64th Ave	\$851
US-85 and Kuner Rd Barrier Replacement	Bromley to Bridge	\$560
Wadsworth TOD left turn protection	Girton, Eastman and Yale	\$200

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fu	nding
Federal		\$0	\$	0	\$0	\$0	\$0		
State		\$5,000	\$	0	\$0	\$0	\$0		
Local		\$0	\$:0	\$0	\$0	\$0		
Total	\$0	\$5,000	\$	0	\$0	\$0	\$0	\$0	\$5,000

Facility NameStart-At and End-AtCost (1,000s)SH-119Gilpin CL to Boulder City
Limits\$2,000SH-7Shoulder Gaps and Safety
(Flood)\$3,000

Castle Rock

CDOT Region 4 Region 4 FASTER Pool

2008-077

2016-041

	Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY2	20-21	Future	Total Fu	nding
	Federal			\$0	\$0	\$0	\$0	\$	0		
Founders Pkwy and Allen Way											
Intersection Improvements	State			\$0	\$0	\$0	\$280	\$	0		
	Local			\$0	\$0	\$0	\$0	\$	0		
	Total	\$()	\$0	\$0	\$0	\$280	\$	0	\$0	\$280

Faster Safety Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Allocation Totals	Federal		\$0	\$0	\$0	\$0	\$C)	
	State		\$36,880	\$13,770	\$19,869	\$20,149	\$0)	
	Local		\$0	\$0	\$0	\$0	\$0)	
	Total	\$206,177	\$36,880	\$13,770	\$19,869	\$20,149	\$0) \$0	\$296,845

175

FASTER Br. Enterprise

TIP-ID	Sponsor	Project Name	Funding										
			Amounts in \$1,000s	Prior Funding	FY16	FY1	.7 F	Y18	FY19	FY20-21	Future	Total Fu	Inding
2008-103		1 Region 1 FASTER Bridge	Federal			\$0	\$0	\$0	\$0	\$	0		
2000-103	CDOT Region	CDOT Region 1 Region 1 FASTER Bridge Enterprise Pool			\$1	1,000	\$4,154	\$17,000	\$54,773	\$	0		
			Local			\$0	\$0	\$0	\$0	\$	0		
			Total	\$113	3 \$1	1,000	\$4,154	\$17,000	\$54,773	\$	0	\$0	\$87,04

Facility Name	Start-At and End-At	Cost (1,000s)
County Rd	Over I-70	\$7,296
1-70	Over UPRR	\$11,934
I-70 Frontage Rd	Over Clear Creek	\$3,910
I-70 Viaduct	(see TIP ID-2016-003)	
I-70 WB	Over US 6, Clear Creek	\$30,000
SH-9	Over Platte Gulch	\$874
US-287 (Federal)	Over BNFN at 69th Ave	\$12,154
US-36	Over Draw	\$3,379
US-85	Sand Creek	\$113
York St	Over I-270	\$17,380

2016-003 CDOT Region 1	I-70 East Reconstruction
------------------------	--------------------------

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0) \$0) \$0)	
State		\$8,080	\$752,170	\$0) \$0) \$0	1	
Local		\$0	\$0	\$0) \$0) \$0)	
Total	\$() \$8,080	\$752,170	\$0) \$C) \$0	\$0	\$760,250

FASTER Br. Enterprise Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		4	:0 \$0	\$0	\$0	\$0)	
	State		\$19,08	\$756,324	\$17,000	\$54,773	\$0)	
	Local		4	i0 \$0	\$0	\$0	\$0)	
	Total	\$113	3 \$19,08	\$756,324	\$17,000	\$54,773	\$0) \$0	\$847,290

Section 5337 State of Good Repair

	•										
TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal		\$11,000) \$11,00	0 \$11,000	\$11,00	0 \$22,000)	
1999-052	RTD	State of Good Repair	State		\$() \$	0 \$0) \$1	0 \$0)	
			Local		\$2,500) \$2,50	0 \$2,500	\$2,50	0 \$5,000	1	
			Total	\$() \$13,500) \$13,50	0 \$13,500	\$13,50	0 \$27,000)	\$0 \$81,00

Section 5337 State of		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Good Repair Project									
Allocation Totals	Federal		\$11,000) \$11,000	\$11,000	\$11,000	\$22,000)	
	State		\$() \$(\$0	\$0 \$0) \$0)	
	Local		\$2,50) \$2,500	\$2,500	\$2,500	\$5,000)	
	Total	\$0	\$13,50	\$13,500	\$13,500	\$13,500	\$27,000	\$0	\$81,000

Faste	Faster Transit													
TIP-ID	Sponsor	Project Name	Funding											
	1		Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	l Future	Total Funding			
2008-106	CDOT Reg	ion 4 Region 4 FASTER Transit Pool	Federal			\$0	\$0	\$0	\$0	\$0				
			State			\$0	\$0	\$0	\$0	\$0				
			Local			\$0	\$0	\$0	\$0	\$0				
			Total	\$5,37	4	\$0	\$0	\$0	\$0	\$0	\$0 \$5,374			

Workforce Initiative Now

TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	21 Future	Total Fundin
			Federal			\$487	\$0	\$0	\$0	\$0	
2012-068	RTD	RTD Regional Workforce Initiative Now (WIN)	State			\$0 \$		\$0	\$0	\$0	
			Local			\$487	\$0	\$0	\$0	\$0	
			Total	\$584	4	\$974	\$0	\$0	\$0	\$0	\$0 \$1,5

Workforce Initiative Now Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19		FY20-21	Future Funding	Total Funding
-	Federal		\$487	۲ ¢	50	\$0	\$0	4	60	
	State		\$0) \$	50	\$0	\$0	4	60	
	Local		\$487	7 \$	50	\$0	\$0	\$	60	
	Total	\$584	\$974	+ \$	50	\$0	\$0	4	50 \$	0 \$1,55

Section 5339

TIP-ID	Sponsor	Project Name	Funding								
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
			Federal		\$5,20	9 \$5,261	\$5,314	\$5,367	\$10,743		
2012-108	RTD	RTD Capital Improvements: Bus and Facilities Funding	State		\$	0 \$0) \$0	\$0	\$0		
			Local		\$1,04	2 \$1,053	\$1,063	\$1,074	\$2,147		
			Total	\$0) \$6,25	1 \$6,314	\$6,377	\$6,441	\$12,890	\$0) \$38,273

Section 5339 Project Allocation Totals		Prior Funding	FY16	FY17		FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$5,	209	\$5,261	\$5,314	\$5,36	7 \$10,743		
	State			\$0	\$0	\$0) \$() \$0	1	
	Local		\$1,	042	\$1,053	\$1,063	\$1,07	\$2,147	,	
	Total	\$0) \$6,	251	\$6,314	\$6,377	\$6,44	L \$12,890	\$0	\$38,273

RAMP	RAMP													
TIP-ID	Sponsor	Project Name	Funding											
			Amounts in \$1,000s	Prior Funding	FY16	FY1	7 FY18	FY19	FY20-21	Future	Total Funding			
			Federal			\$0	\$0	\$0	\$0	\$0				
2012-109	CDOT Region 4 Region 4 RAMP Project Pool		State		\$3,7	723	\$875	\$0	\$0	\$0				
			Local		\$1,3	316	\$219	\$0	\$0	\$0				
			Total	\$8,51	3 \$5,0	039	\$1,094	\$0	\$0	\$0	\$0 \$14,64			

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
Federal		\$0	\$0	\$0	\$0	\$0		
State		\$999	\$0	\$0	\$0	\$0		
Local		\$0	\$0	\$0	\$0	\$0		
Total	\$2,745	5 \$999	\$0	\$0	\$0	\$0	\$0	\$3,744

2012-112 CDOT Region 1 Region 1 RAMP Project Pool

			Amounts in \$1,000s	Prior Funding	FY1	6 FY17	FY18	FY19	FY20-2	l Future	Total	Funding
			Federal			\$0	\$0	\$0	\$0	\$0		
2016-055	CDOT Region 4		_									
		Lanes	State			\$40,000	\$0	\$0	\$0	\$0		
			Local			\$0	\$0	\$0	\$0	\$0		
			Total	\$(0	\$40,000	\$0	\$0	\$0	\$0	\$0	\$40,000

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY1	18 FY19	FY20	-21 Future	Tot	al Funding
			Federal			\$0	\$0	\$0	\$0	\$0		
2016-059	CDOT Region 1	C-470 Managed Toll Express Lanes:										
		Kipling to I-25	State		\$20,0	00 \$40	0,000	\$40,000	\$0	\$0		
			Land			50	÷0	* 0	÷0	* 0		
			Local		:	\$0	\$0	\$0	\$0	\$0		
			Total	\$() \$20,0	0 \$40	0,000	\$40,000	\$0	\$0	\$0	\$100,000
					φ20/0	φn	0,000	+ .0,000	73	T C	+ 5	+====

RAMP Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
Totals	Federal		\$0	\$0	\$0	\$0) \$0)	
	State		\$64,722	\$40,875	\$40,000	\$0) \$0)	
	Local		\$1,316	\$219	\$0	\$0) \$0)	
	Total	\$11,258	\$66,038	\$41,094	\$40,000	\$0) \$0) \$0	\$158,390

Federal Emergency

TIP-ID	Sponsor	Project Name	Funding							
			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18 FY19	FY2	0-21 Future	Total Funding
			Federal		\$37,603	\$11,161	\$2,444	\$0	\$0	
2012-116	CDOT Regior	4 Region 4 2013 Flood-Related Projects Pool	State		\$0	\$0) \$0	\$0	\$0	
			Local		\$0	\$() \$0	\$0	\$0	
			Total	\$78,304	4 \$37,603	\$11,161	\$2,444	\$0	\$0	\$0 \$129,51

Federal Emergency Project Allocation Totals		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$37,603	\$11,161	\$2,444	\$0	\$0)	
	State		\$0	\$0	\$0	\$0	\$0)	
	Local		\$0	\$0	\$0	\$0	\$0)	
	Total	\$78,304	\$37,603	\$11,161	\$2,444	\$0	\$0) \$0	\$129,512

Transportation Alternatives

TIP-ID	Sponsor	Project Name	Funding											
			Amounts in \$1,000s	Prior Funding	FY16	FY1	7 F	Y18	FY19	FY2	0-21 F	uture	Total F	unding
			Federal			\$320	\$536	\$1,064		\$0	\$0			
2016-006	Lakewood	Multi-use path on the D10: Wadworth Blvd to Zephyr St and Kipling St to Oak St	State			\$0	\$0	\$(1	\$0	\$0			
			Local			\$80	\$134	\$266	i	\$0	\$0			
			Total	\$()	\$400	\$670	\$1,330)	\$0	\$0		\$0	\$2,400

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fur	nding
			Federal			\$132	\$254	\$0	\$0	\$0		
2016-007		University of Colorado Boulder East										
	Colorado-Boulder	Campus Pedestrian Bridge & Trail	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$33	\$64	\$0	\$0	\$0		
			Local			ζC¢	φυτ	φU	φU	φU		
			Total	\$()	\$165	\$318	\$0	\$0	\$0	\$0	\$483
				i i								

			Amounts in \$1,000s	Prior Funding	g FY16	FY17	FY18	FY19	FY20-2	21 Future	Total Funding
			Federal			\$0	\$0	\$0	\$999	\$0	
2016-029	Lafayette	East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$0	\$0	\$0	\$250	\$0	
			Total		\$0	\$0	\$0	\$0	\$1,249	\$0	\$0 \$1,249

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	l Future	Total F	unding
			Federal			\$0	\$0	\$0	\$860	\$0		
2016-030	Boulder County	71st St Multimodal Pathway										
		Connection: Winchester to Idylwild	State			\$0	\$0	\$0	\$0	\$0		
		Trail										
			Local			\$0	\$0	\$0	\$215	\$0		
			Total	\$(n	¢O	¢O	\$0	\$1,075	\$0	¢O	\$1,075
			TULAI	şι	J	\$0	\$0	φU	\$1,075	φU	\$0	\$1,075

A	mounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Funding
F	ederal		\$0	\$0	\$500	\$1,500	\$0		
s	tate		\$0	\$0	\$0	\$0	\$0		
L	ocal		\$300	\$300	\$350	\$1,050	\$0		
т	otal	\$0	\$300	\$300	\$850	\$2,550	\$0	\$0	\$4,000

2016-031 Douglas County C-470 Multi-use Trail: Grade Separation at Yosemite St

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	1 Future	Total Fu	nding
			Federal			\$50	\$539	\$0	\$0	\$0		
2016-032	Jefferson County	US-6 Shared-Use Path: Colfax Ave to Johnson Rd	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$13	\$135	\$0	\$0	\$0		
			Total	\$(D	\$63	\$674	\$0	\$0	\$0	\$0	\$737

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	. Future	Total Funding	g
			Federal			\$280	\$320	\$0	\$0	\$0		
2016-033	Superior	Superior Trail: McCaslin BRT										
		Station to Coal Creek	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$70	\$80	\$0	\$0	\$0		
										·		
			Total	\$(0	\$350	\$400	\$0	\$0	\$0	\$0 \$7	750
				-								

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total F	unding
			Federal		\$1,500	\$1,30	\$1,250	\$	\$0	\$0		
2016-038	Cherry Hills	High Line Canal Trail Underpass at										
	Village	Hampden and Colorado	State		\$0	\$() \$0	\$	50	\$0		
			Local		4F00	40F			-0	÷0		
			Local		\$500	\$350	\$500	1	50	\$0		
			Total	\$	0 \$2,000	\$1,650	\$1,750	4	50	\$0	\$0	\$5,400
					· · · · · ·	1 /	1,			1 -		1-7

			Amounts in \$1,000s	Prior Funding	FY16	FY1	7 FY18	FY19	FY20-21	Future	Total Funding
			Federal			\$0	\$632	\$0	\$0	\$0	
2016-052	Boulder County	Williams Fork Trail Multi-use Path:									
		63rd St to Twin Lakes Rd	State			\$0	\$0	\$0	\$0	\$0	
			Local			\$0	\$158	\$0	\$0	\$0	
			T		+0	10	+700	*0	+0	+0	+0 +700
			Total		\$0	\$0	\$790	\$0	\$0	\$0	\$0 \$790

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-2	1 Future	Total Funding
			Federal			\$400	\$0	\$0	\$0	\$0	
2016-053	Mead	Mead School to School Trail Project	-				1.0		1.0	1.0	
			State			\$0	\$0	\$0	\$0	\$0	
			Local			\$100	\$0	\$0	\$0	\$0	
			Total	\$	0	\$500	\$0	\$0	\$0	\$0	\$0 \$500

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future	Total Fund	ding
Federal			\$226	\$0	\$0	\$0	\$0		
State			\$0	\$0	\$0	\$0	\$0		
Local			\$57	\$0	\$0	\$0	\$0		
			1-	1-		1-	1-		
Total	\$0)	\$283	\$0	\$0	\$0	\$0	\$0	\$283

2016-054	Boulder County	Boulder County Bus-then-Bike Shelters	State
			Local

2016-060	CDOT	I-70/Genesee Bike Path

Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future T	Fotal Funding
Federal		\$700	\$0	\$0	\$0	\$0		
State		\$0	\$0	\$0	\$0	\$0		
Local		\$175	\$0	\$0	\$0	\$0		
Total	\$88	8 \$875	\$0	\$0	\$0	\$0	\$0	\$963

			Amounts in \$1,000s	Prior Funding	FY16	FY17	FY18	FY19	FY20-21	. Future	Total Fund	ling
			Federal			\$400	\$0	\$0	\$0	\$0		
2016-061	Lakewood	Sheridan Blvd Sidewalks: W. 8th										
		Ave to W. 10th Ave	State			\$0	\$0	\$0	\$0	\$0		
			Local			\$100	\$0	\$0	\$0	\$0		
			Local			φ100	ΨŪ	40	ΨŪ	ψu		
			Total	\$50	0	\$500	\$0	\$0	\$0	\$0	\$0 \$1	1,000

			Amounts in \$1,000s	Prior Funding	FY16	F	Y17	FY18	FY19		FY20-21	Future Funding	Total F	unding
2016-062	Denver	Sheridan Blvd Sidewalks: Colfax	Federal			\$400	\$400		\$0	\$0)	\$0		
		Ave to 17th	State			\$0	\$0		\$0	\$0)	\$0		
			Local			\$100	\$100	I	\$0	\$0)	\$0		
			Total	\$()	\$500	\$500	1	\$0	\$0)	\$0	\$0	\$1,000

Transportation Alternatives Project		Prior Funding	FY16	l	FY17	FY18		FY19		FY20-21	Future Funding	Total Funding
Allocation Totals	Federal			\$4,408	\$3,98	1	\$2,814		\$3,359	\$	0	
	State			\$0	\$	0	\$0		\$0	\$	0	
	Local			\$1,528	\$1,32	1	\$1,116		\$1,515	\$	0	
	Total	\$58	8	\$5,936	\$5,30	2	\$3,930		\$4,874	\$	i0 \$	\$20,630

Grand Total of Revenues		Prior Funding	FY16	FY17	FY18	FY19	FY20-21	Future Funding	Total Funding
	Federal		\$329,995	\$336,995	\$214,101	\$151,023	\$148,655		
	State		\$245,297	\$945,327	\$179,851	\$144,160	\$0)	
	Local		\$485,670	\$323,145	\$118,446	\$65,887	\$30,334	Ļ	
	Total	\$5,713,132	2 \$1,060,962	\$1,605,467	\$512,398	\$361,070	\$178,989	\$301,484	\$9,733,502

APPENDIX B

Major Projects in the 2012-2017 Transportation Improvement Program Not Yet Completed

and

Rollover List

Major Projects with Completion Funds Obligated, but Construction Not Substantially Completed Before 2016-2021 TIP

2001-214 I-2	470: Wadsworth to Santa Fe	Project Description	Sponsor
2001-214 I-2	470 [,] Wadsworth to Santa Fe		
		Roadway Resurfacing	CDOT Region 1
	25: US-36 to 120 th Managed Lanes	Roadway Recon/Capacity	CDOT Region 1
2001-214 I-7	70: Havana to I-225	Roadway Resurfacing	CDOT Region 1
2001-214 I-7	76: Federal to I-70	Roadway Resurfacing	CDOT Region 1
2001-214 W	adsworth: Parkhill to Florida	Roadway Resurfacing	CDOT Region 1
2001-214 St	H-58: US-6 to I-70	Roadway Resurfacing	CDOT Region 1
	S-6: Sheridan to Simms	Roadway Resurfacing	CDOT Region 1
2001-214 US	S-6: I-70 to I-76 and 60 th	Roadway Resurfacing	CDOT Region 1
	S-85: Blakeland to Crestline	Roadway Resurfacing	CDOT Region 1
2007-029 12	20 th Connection: Wadsworth to US-287	New Roadway	Broomfield
	70 East: Smith and UPRR Bridge	Bridge Replacement	CDOT Region 1
2007-096 Fe	ederal: 92 nd to 120 th	Roadway Resurfacing	CDOT Region 1
2007-095 St	H-66: MP 39-43	Roadway Resurfacing	CDOT Region 4
2007-096 I-7	70 East: Tower to Colfax	Roadway Resurfacing	CDOT Region 1
2007-096 I-7	76: 96 th to US-85	Roadway Resurfacing	CDOT Region 1
2007-096 SH	H-86 (Founders Pkwy): MP 100.2-104.3	Roadway Resurfacing	CDOT Region 1
2007-096 Ur	niversity: Arapahoe to Hampden	Roadway Resurfacing	CDOT Region 1
2007-171 US	S-6 Bridges	Bridge Replacement	CDOT Region 1
2008-078 I-2	270 Resurfacing	Roadway Resurfacing	CDOT Region 1
2008-078 St	H-93 Shoulders: SH-72, SH-128	Roadway Operational	CDOT Region 1
2008-078 St	H-95 Intersection Improvements	Roadway Operational	CDOT Region 1
	ounty Rd (Design): Old Wadsworth @ US-36	Bridge Replacement	CDOT Region 1
2008-104 Fe	ederal at 69 th	Bridge Replacement	CDOT Region 1
2008-104 I-7	70 at Sand Creek	Bridge Replacement	CDOT Region 1
2008-104 I-7	70 East Preconstruction Activities	Bridge Replacement	CDOT Region 1
2008-104 I-7	76 at S. Platte	Bridge Replacement	CDOT Region 1
2008-104 I-7	76 at UPRR	Bridge Replacement	CDOT Region 1
2008-104 Pe	eoria at I-76	Bridge Replacement	CDOT Region 1
2008-104 W	adsworth at Bear Creek	Bridge Replacement	CDOT Region 1
2008-104 W	adsworth at US-36	Bridge Replacement	CDOT Region 1
2008-104 SH	H-30: Havana at Cherry Creek	Bridge Replacement	CDOT Region 1
2008-104 SH	H-30: Havana at I-70	Bridge Replacement	CDOT Region 1
	H-40 at Sand Creek	Bridge Replacement	CDOT Region 1
2008-104 St	H-44: 104 th at Bull Seep	Bridge Replacement	CDOT Region 1
	H-58 at Ford	Bridge Replacement	CDOT Region 1
2008-104 St	H-88 at Cherry Creek	Bridge Replacement	CDOT Region 1
2008-104 St	neridan (Design) at UPRR	Bridge Replacement	CDOT Region 1
	S-6 (design) at Sheridan	Bridge Replacement	CDOT Region 1
2012-041 12	20 th and Federal Operational Improvements	Roadway Operational	Westminster
2012-063 I-2	25 North PEL Action Items	Roadway Operational	CDOT Region 1

Major Projects with Completion Funds Obligated, but Construction Not Substantially Completed Before 2016-2021 TIP

	Not oubstantially completed i		
2012-065	I-70/Pecos Bridge	Bridge Replacement	CDOT Region 1
2012-072	Federal and 92 nd Operational Improvements	Roadway Operational	Federal Heights
2012-089	Wadsworth: Highlands to 10 th	Roadway Capacity	Lakewood
2012-110	US-6/19 th Grade Separation	Roadway Capacity	CDOT Region 1
2012-111	Federal: 6 th to Howard Widening	Roadway Capacity	CDOT Region 1
2012-113	SH-2: 72 nd to I-76 Widening and Devolution	Roadway Capacity	CDOT Region 1

Major Projects Delayed; Major Elements Included in 2016-2021 TIP (including Rollover List)

		E13()	
TIP ID	Project Title	Project Description	Sponsor
2001-154	US-85: Cook Ranch to Meadows Widening	Roadway Capacity	CDOT Region 1
2005-072	US-6: Wadsworth Interchange Reconstruction	Interchange Recon	CDOT Region 1
2007-080	US-40 and Tollgate Creek Bridge Replacement Bridge Replacement C		CDOT Region 1
2007-095	SH-119: MP 59-64	Roadway Resurfacing	CDOT Region 4
2012-036	Wadsworth: Highlands to 10 th	Roadway Capacity	Lakewood
2012-043	I-25/Arapahoe Interchange Reconstruction	Interchange Recon	Arapahoe County
2012-073	North I-25 Managed Lanes: US-36 to 120 th	Roadway Capacity	CDOT Region 1
2012-096	I-25: Ridgegate to County Line Lane Balancing	Roadway Capacity	Douglas County

Note: Major projects reported have a total cost greater than \$5 million.

	Table I Rollover Projects	
TIP ID		CDOT Region *
1997-033	Arapahoe Ave (SH-7): Cherryvale Rd to N 75th St	4
1997-044 1997-045	RideArrangers Program: Denver Transportation Management Area Regional Traffic Signal System Improvement Program	6
1999-001	I-25: Douglas Ln/Crystal Valley to Lincoln Ave Widening	1
1999-001	I-25: Ridgegate Pkwy to County Line Rd	1
1999-006	I-225: Parker Rd to 6th Ave Widening	6
1999-008 1999-060a	I-70: SH-58 and Ward Rd (south ramps) Interchanges Region 6 Intelligent Transportation System (ITS) Pool	6 6
1999-060b	Region 6 Courtesy Patrol	6
1999-063	Region 6 Traffic Signals Pool	6
1999-097	Regional Transportation Demand Management Program Pool	
1999-098	East Corridor Transit EIS/PE	
2001-214 2001-225	Region 6 Surface Treatment Pool Region 6 Hot Spot Pool	6 6
2001-225	Region 6 Safety Enhancement Pool	6
2001-252	SH-119: SH-52 New Interchange	4
2001-259	East I-70 Corridor: Environmental Study (I-25/Pena Blvd)	1
2003-018	Conformity Finding Mitigation Program (Ozone Reduction Program)	
2003-129 2003-135	I-25: South Platte River Bridge US-85: 104th Avenue Intersection Operational	6 6
2003-135	72nd Avenue: Ward Road Operational Improvements	6
2005-007	Boulder Transit Real-time Solutions	
2005-010	95th/96th Street Transit Service: Longmont to Flatiron Crossing	
2005-023	STP Enhancement Pool: 05-10 TIP	6
2005-026 2005-044	Regional Intelligent Transportation System Pool Parker Rd: Arapahoe Rd New Interchange	6
2005-044	US-6: Wadsworth Blvd (SH-121) Interchange Reconstruction	6
2005-099	Pecos Street: Grade Separation at Union Pacific Railroad	6
2005-136	Design Pool: Region 6 Misc/Design	6
2005-137	US-85: Bromley Rd New Interchange	6
2007-002	Wadsworth Boulevard (SH-121): Bowles Avenue Intersection Improvements	6
2007-011	I-25: Arapahoe Road Environmental Assessment	6
2007-015 2007-029	East Corridor: Peoria Street/Smith Road Station Area Master Plan US-36: 120th Avenue Connection	6
2007-029	Idling Gets You Nowhere	6
2007-040	I-25: 20th Street to Speer Boulevard Operational Improvements	6
2007-041	Diesel Idling and Emissions Reduction Project	
2007-042	West Corridor LRT Line Rapid Transit	
2007-057	Denver Union Station Intermodal Center	
2007-062 2007-063	Congestion Evaluation Tool Gold Line: Sheridan, Olde Town, and Arvada Ridge Station Area Master Plans	
2007-063	Denver Union Station: Multimodal Renovations	6
2007-079	Region 1 Bridge Off-System Pool	1
2007-081	Region 6 Hazard Elimination Pool	6
2007-082	56th Avenue: Quebec to Havana St Widening	6
2007-083	I-70: Central Park Boulevard Interchange Reconstruction	6
2007-084	104th Ave (SH- 44): Colorado to McKay	6
2007-085 2007-094	US-36: I-25 to Table Mesa Drive Improvements Region 4 Hazard Elimination Pool	6 4
2007-094	Region 4 Surface Treatment Pool	4
2007-097	Region 6 Bridge Off-System Pool	6
2007-116	Railroad Crossing Program	6
2007-133	Region 4 Bridge On-System Pool	4
2007-144	Safe Routes to School Pool	
2007-151 2007-153	US-285: Federal to Kipling I-225 Corridor: Colfax Avenue Station Area Master Plan	6
2007-155	North Metro Corridor: Eastlake Station Area Master Plan	
2007-157	US-36 BRT: Table Mesa Improvements	
2007-158	I-25: Santa Fe Dr. to Alameda Ave. Interchange Improvements (Valley Hwy Ph I and II)	6
2007-163	I-25: Bronco Arch Bridge Replacement	6
2007-171	US-6/Federal Blvd/Bryant St: Federal to Bryant Interchange and Ramp Improvements	6
2008-020 2008-028	SH- 83: Lincoln Avenue Intersection Improvements Region 4 Bridge Off-System Pool	1 4
2008-028	SH-7: US-287 to I-76 Corridor Optimization Study	6
2008-036	Colfax Avenue: Transit Operational Enhancements	6
2008-041	I-225 Widening: Mississippi to Parker/Yale Bridge Impacts	6
2008-076	Region 1 FASTER Pool	1
2008-078	Region 6 FASTER Pool	6
2008-078 2008-080	Region 6 FASTER Pool Regional Connectivity Study	1
2008-080	North I-25: Front Range EIS	4
2008-104	Region 6 FASTER Bridge Enterprise Pool	6
2008-105	Region 1 FASTER Transit Pool	1
2008-106	Region 4 FASTER Transit Pool	4
2008-107	Region 6 FASTER Transit Pool	6
2008-114	US-36: Boulder to I-25 Managed Lanes/BRT US-36 - Lyons Streetscape: Stone Canyon Rd to 3rd Ave	1 4
2012-009 2012-040	Foothills Pkwy/SH-157 Operational Imp-Diag Hwy-Valmont	4
2012-040	Baseline Rd Bike/Ped Underpass: Broadway/SH93 to 28th/US36	4
2012-049	Dry Creek Underpass: City of Longmont	4
2012-051	SH-119: S/O Hover Rd Ped Upass Longmont	4
2012-070	US-85: PEL Study	4
2012-073	North I-25 Interim Managed Lanes: US-36 to 120th Ave	1
2012-086 2012-109	US-6: Bridges Design/Build Region 4 RAMP Project Pool	1 4
2012-109	SH-2: 72nd Ave to I-76 Widening and Devolution	4
2012-118	Region 1 2013 Flood-Related Projects Pool	1
2012-121	Region 4 Non-Regionally Significant RPP Pool	4
2012-122	Northwest Metro Denver Coordination System (TMCC)	
	jects were originally scheduled to be obligated as part of a current or previous TIP. Though they could no	ot be
	the end of a fiscal year, past obligation authority has been reserved for these projects. funded projects.	

APPENDIX C

Lookup List of Projects

By:

- County
 City
 Project Type

County	TIP ID	Project Name
Adams		
	2016-012	Anschutz Medical Campus Shuttle
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2007-056	FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Rail
	2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave
	2007-050	FasTracks Northwest Rail Corridor
	2016-044	Hwy 79 and Hwy 36 Grade Separation: FA and Design Study
	2012-063	I-25 North PEL Action Items
	2016-055	I-25: 120th Ave to E-470 Managed Lanes
	2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd
	2012-079	North Metro Rail 112th Ave Corridor Improvements
	2012-080	North Metro Rail 72nd Ave and Colorado Blvd Station Sidewalks
	2007-078	Region 1 Bridge On-System Pool
	2008-103	Region 1 FASTER Bridge Enterprise Pool
	2008-076	Region 1 FASTER Pool
	2007-073	Region 1 Hazard Elimination Pool
	2007-074	Region 1 Hot Spot Pool
	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2016-057	Region 1 RPP Pool
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St
	2016-010	RTD L Route Service Enhancement
	2016-045	SH-7 BRT Study: Boulder to Brighton
	2016-016	Toll Gate Creek Trail: Chambers Rd to Montview Blvd
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
County	TIP ID	Project Name
Arapahoe		
	2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study
	2016-059	C-470 Managed Toll Express Lanes: Kipling to I-25
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25
	2007-056	FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Rail
	2007-058	FasTracks Southwest Corridor Extension: Mineral Station to C-470
	2016-040	Gun Club Rd and Quincy Ave Operational Improvements
	2016-038	High Line Canal Trail Underpass
	2016-024	Iliff Ave Operational Improvements: Parker Rd to Quebec St
	2016-005	Metro Center Station Area Bike/Ped Connector Facility
	2007-078	Region 1 Bridge On-System Pool
	2008-103	Region 1 FASTER Bridge Enterprise Pool

	2009.074	
	2008-076	Region 1 FASTER Pool
	2007-073	Region 1 Hazard Elimination Pool
	2007-074	Region 1 Hot Spot Pool
	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2016-057	Region 1 RPP Pool
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-016	Toll Gate Creek Trail: Chambers Rd to Montview Blvd
	2016-017	Westerly Creek Trail to Toll Gate Creek Trail Connector
County	TIP ID	Project Name
Boulder		
	2016-035	30th St and Colorado Ave Bike/Ped Underpass
	2016-030	71st St Multimodal Pathway Connection: Winchester to Idylwild Trail
	2016-054	Boulder County Bus-then-Bike Shelters
	2016-008	Boulder Slough Multiuse Path: 30th St to 3100 Pearl
	2016-026	Broadway Reconstruction: Violet Ave to US-36
	2016-029	East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride
	2016-048	Erie Pkwy Study: SH-287 to I-25
	2016-011	FLEX Route Extension: Boulder to Longmont
	2012-116	Region 4 2013 Flood-Related Projects Pool
	2008-028	Region 4 Bridge Off-System Pool
	2007-133	Region 4 Bridge On-System Pool
	2008-077	Region 4 FASTER Pool
	2008-106	Region 4 FASTER Transit Pool
	2007-094	Region 4 Hazard Elimination Pool
	2007-092	Region 4 Hot Spot Pool
	2012-109	Region 4 RAMP Project Pool
	2007-095	Region 4 Surface Treatment Pool
	2007-091	Region 4 Traffic Signals Pool
	2016-010	RTD L Route Service Enhancement
	2016-015	RTD Route #324 Frequency Improvements
	2016-050	SH 119 BRT NEPA Analysis: Boulder to Longmont
	2012-051	SH-119: South of Hover Bike/Ped Underpass
	2016-045	SH-7 BRT Study: Boulder to Brighton
	2016-013	Superior Call-n-Ride
	2016-033	Superior Trail: McCaslin BRT Station to Coal Creek
	2016-034	Superior Trail: McCaslin BRT to Davidson Mesa Underpass
	2016-007	University of Colorado Boulder East Campus Pedestrian Bridge & Trail Connection
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
	2016-052	Williams Fork Trail Multi-use Path: 63rd St to Twin Lakes Rd

County	TIP ID	Project Name
Broomfield		
	2016-014	Broomfield Call-n-Ride
	2016-055	I-25: 120th Ave to E-470 Managed Lanes
	2007-078	Region 1 Bridge On-System Pool
	2008-103	Region 1 FASTER Bridge Enterprise Pool
	2008-076	Region 1 FASTER Pool
	2007-073	Region 1 Hazard Elimination Pool
	2007-074	Region 1 Hot Spot Pool
	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2016-057	Region 1 RPP Pool
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-010	RTD L Route Service Enhancement
	2016-045	SH-7 BRT Study: Boulder to Brighton
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
County	TIP ID	Project Name
Denver		
	2016-028	16th St Mall Reconstruction: Arapahoe St to Lawrence St
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25
	2007-053	FasTracks Central Corridor: 30th Ave & Downing St to 38th Ave & Blake St
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave
	2007-050	FasTracks Northwest Rail Corridor
	2016-038	High Line Canal Trail Underpass
	2016-021	I-25 & Broadway Interchange Reconstruction
	2007-158	I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley Hwy Phases I and II)
	2016-003	I-70 East Reconstruction
	2016-024	Iliff Ave Operational Improvements: Parker Rd to Quebec St
	2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd
	2016-022	Martin Luther King Jr. Blvd Extension: Havana St to Peoria St
	2016-009	MetroRide Service Expansion: DUS to Civic Center
	2016-023	Quebec St Operational Improvements: 13th Ave to 26th Ave
	2007-078	Region 1 Bridge On-System Pool
	2008-103	Region 1 FASTER Bridge Enterprise Pool
	2008-076	Region 1 FASTER Pool
	2007-073	Region 1 Hazard Elimination Pool
	2007-074	Region 1 Hot Spot Pool
	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2016-057	Region 1 RPP Pool

	2007.006	
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St
	2016-010	RTD L Route Service Enhancement
	2016-062	Sheridan Blvd Sidewalks: Colfax Ave to 17th
	1999-052	State of Good Repair
County	TIP ID	Project Name
Douglas		
	2016-059	C-470 Managed Toll Express Lanes: Kipling to I-25
	2016-031	C-470 Multi-use Trail: Grade Separation at Yosemite St
	2007-059	FasTracks Southeast Corridor Extension: Lincoln Ave to RidgeGate Pkwy
	2007-058	FasTracks Southwest Corridor Extension: Mineral Station to C-470
	2016-041	Founders Pkwy and Allen Way Intersection Improvements
	2016-027	Meadows Pkwy Reconstruction: US-85 to Meadows Blvd
	2016-036	Parker Rd Sidewalk Connection: Plaza Dr to Sulphur Gulch Trail
	2007-078	Region 1 Bridge On-System Pool
	2008-103	Region 1 FASTER Bridge Enterprise Pool
	2008-076	Region 1 FASTER Pool
	2007-073	Region 1 Hazard Elimination Pool
	2007-074	Region 1 Hot Spot Pool
	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2016-057	Region 1 RPP Pool
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-043	RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits
	2016-042	US 85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements
	2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening
County	TIP ID	Project Name
Jefferson		
Jenerson	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2007-050	FasTracks Northwest Rail Corridor
	2016-060	I-70/Genesee Bike Path
	2010-000	I-70/Kipling: NEPA Study
	2012-002	Jeffco Bike Wayfinding Study
	2016-006	Multi-use path on the D10: Wadworth Blvd to Zephyr St and Kipling St to Oak St
	2016-005	Ralston Rd Reconstruction: Yukon St to Upham St
	2010-023	Region 1 Bridge On-System Pool
	2007-078	Region 1 FASTER Bridge Enterprise Pool
	2008-076	Region 1 FASTER Bildge Enterprise 1001
	2008-070	Region 1 Hazard Elimination Pool
	2007-073	Region 1 Hot Spot Pool
	2007-074	

	2016-056	Region 1 ITS Pool
	2012-112	Region 1 RAMP Project Pool
	2012-115	Region 1 Rockfall Mitigation
	2016-057	Region 1 RPP Pool
	2007-096	Region 1 Surface Treatment Pool
	2007-075	Region 1 Traffic Signals Pool
	2016-010	RTD L Route Service Enhancement
	2016-061	Sheridan Blvd Sidewalks: W. 8th Ave to W. 10th Ave
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
	2016-032	US-6 Shared-Use Path: Colfax Ave to Johnson Rd
	2016-020	Wadsworth Blvd Widening: 35th Ave to 48th Ave
	2016-037	Washington Ave Complete Streets
County	TIP ID	Project Name
Regional		
regional	2016-002	Air Quality Improvements Pool
	2012-010	DRCOG Second Commitment to FasTracks Pool
	2007-044	FasTracks Projects: DRCOG First Commitment Pool
	2016-058	Ozone State Implementation Plan (SIP) Modeling Study
	2016-050	Regional BRT Feasibility Study
	2012-064	Regional TDM Program: Way to Go
	1999-097	Regional Transportation Demand Management (TDM) Program Pool
	2016-004	Regional Transportation Operations Pool
	2012-108	RTD Capital Improvements: Bus and Facilities Funding
	2007-169	RTD Enhancements - ADA/Ped/Bus Shelter
	1997-084	RTD Preventive Maintenance: Transit Vehicle Overhaul and Maintenance
	2012-068	RTD Regional Workforce Initiative Now (WIN)
	2007-089	Station Area Master Plan/Urban Center Studies Pool
County	TIP ID	Project Name
Weld	2016.040	
	2016-048	Erie Pkwy Study: SH-287 to I-25
	2016-053	Mead School to School Trail Project
	2008-081	North I-25: Front Range EIS
	2012-116	Region 4 2013 Flood-Related Projects Pool
	2008-028	Region 4 Bridge Off-System Pool
	2007-133	Region 4 Bridge On-System Pool
	2008-077	Region 4 FASTER Pool
	2008-106	Region 4 FASTER Transit Pool
	2007-094	Region 4 Hazard Elimination Pool
	2007-092	Region 4 Hot Spot Pool
	2012-109	Region 4 RAMP Project Pool
	2007-095	Region 4 Surface Treatment Pool
	2007-091	Region 4 Traffic Signals Pool

2016-045 SH-7 BRT Study: Boulder to Brighton

City	TIPID	Project Name
City of Arvada		
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2016-025	Ralston Rd Reconstruction: Yukon St to Upham St
City of Aurora		
	2016-012	Anschutz Medical Campus Shuttle
	2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2007-056	FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Rail
	2016-040	Gun Club Rd and Quincy Ave Operational Improvements
	2016-005	Metro Center Station Area Bike/Ped Connector Facility
	2016-016	Toll Gate Creek Trail: Chambers Rd to Montview Blvd
	2016-017	Westerly Creek Trail to Toll Gate Creek Trail Connector
City of Bennett		
	2016-044	Hwy 79 and Hwy 36 Grade Separation: FA and Design Study
City of Boulder		
	2016-035	30th St and Colorado Ave Bike/Ped Underpass
	2016-030	71st St Multimodal Pathway Connection: Winchester to Idylwild Trail
	2016-008	Boulder Slough Multiuse Path: 30th St to 3100 Pearl
	2016-026	Broadway Reconstruction: Violet Ave to US-36
	2016-011	FLEX Route Extension: Boulder to Longmont
	2012-109	Region 4 RAMP Project Pool
	2016-050	SH 119 BRT NEPA Analysis: Boulder to Longmont
	2016-045	SH-7 BRT Study: Boulder to Brighton
	2016-007	University of Colorado Boulder East Campus Pedestrian Bridge & Trail Connection
	2016-052	Williams Fork Trail Multi-use Path: 63rd St to Twin Lakes Rd
City of Brighton		
	2016-045	SH-7 BRT Study: Boulder to Brighton
City of Broomfield		
	2016-014	Broomfield Call-n-Ride
	2016-055	I-25: 120th Ave to E-470 Managed Lanes
	2016-010	RTD L Route Service Enhancement
	2016-045	SH-7 BRT Study: Boulder to Brighton
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
City of Castle Rock		
	2016-041	Founders Pkwy and Allen Way Intersection Improvements
	2016-027	Meadows Pkwy Reconstruction: US-85 to Meadows Blvd
	2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening
City of Centennial		
	2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study

City	TIPID	Project Name
City of Cherry	<u> </u>	
Hills Village		
	2016-038	High Line Canal Trail Underpass
City of		
Commerce City		
	2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave
	2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd
	2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St
City of Denver		
	2016-028	16th St Mall Reconstruction: Arapahoe St to Lawrence St
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25
	2007-053	FasTracks Central Corridor: 30th Ave & Downing St to 38th Ave & Blake St
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave
	2007-050	FasTracks Northwest Rail Corridor
	2016-038	High Line Canal Trail Underpass
	2016-021	I-25 & Broadway Interchange Reconstruction
	2007-158	I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley Hwy Phases I and II)
	2016-003	I-70 East Reconstruction
	2016-024	Iliff Ave Operational Improvements: Parker Rd to Quebec St
	2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd
	2016-022	Martin Luther King Jr. Blvd Extension: Havana St to Peoria St
	2016-009	MetroRide Service Expansion: DUS to Civic Center
	2016-023	Quebec St Operational Improvements: 13th Ave to 26th Ave
	2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St
	2016-010	RTD L Route Service Enhancement
	2016-062	Sheridan Blvd Sidewalks: Colfax Ave to 17th
	1999-052	State of Good Repair
City of Erie		
	2016-048	Erie Pkwy Study: SH-287 to I-25
	2016-010	RTD L Route Service Enhancement
	2016-045	SH-7 BRT Study: Boulder to Brighton
City of Golden		
	2016-032	US-6 Shared-Use Path: Colfax Ave to Johnson Rd
	2016-037	Washington Ave Complete Streets
City of Greenwood Village		
	2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study
City of Lafayette		
	2016-029	East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride
	2016-010	RTD L Route Service Enhancement
	2016-045	SH-7 BRT Study: Boulder to Brighton

City	TIPID	Project Name
City of	<u> </u>	
Lakewood		
	2016-006	Multi-use path on the D10: Wadworth Blvd to Zephyr St and Kipling St to Oak St
	2016-061	Sheridan Blvd Sidewalks: W. 8th Ave to W. 10th Ave
City of Littleton		
	2007-058	FasTracks Southwest Corridor Extension: Mineral Station to C-470
	2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening
City of Lone Tree		
	2016-031	C-470 Multi-use Trail: Grade Separation at Yosemite St
	2007-059	FasTracks Southeast Corridor Extension: Lincoln Ave to RidgeGate Pkwy
	2016-043	RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits
City of Longmont		
	2016-011	FLEX Route Extension: Boulder to Longmont
	2012-109	Region 4 RAMP Project Pool
	2016-010	RTD L Route Service Enhancement
	2016-015	RTD Route #324 Frequency Improvements
	2016-050	SH 119 BRT NEPA Analysis: Boulder to Longmont
	2012-051	SH-119: South of Hover Bike/Ped Underpass
City of Mead		
	2016-053	Mead School to School Trail Project
City of Northglenn		
	2012-079	North Metro Rail 112th Ave Corridor Improvements
City of Parker		
	2016-036	Parker Rd Sidewalk Connection: Plaza Dr to Sulphur Gulch Trail
City of Superior		
	2016-013	Superior Call-n-Ride
	2016-033	Superior Trail: McCaslin BRT Station to Coal Creek
	2016-034	Superior Trail: McCaslin BRT to Davidson Mesa Underpass
City of Thornton		
	2016-055	I-25: 120th Ave to E-470 Managed Lanes
	2016-045	SH-7 BRT Study: Boulder to Brighton
City of Westminster		
	2007-050	FasTracks Northwest Rail Corridor
	2016-055	I-25: 120th Ave to E-470 Managed Lanes
	2016-010	RTD L Route Service Enhancement
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT
City of Wheat Ridge		
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)
	2012-062	I-70/Kipling: NEPA Study
	2016-020	Wadsworth Blvd Widening: 35th Ave to 48th Ave

2016-2021 TIP Projects by Project Type

Project Type	TIP ID	Project Name
Air Quality Improv	ement Projects	
	2016-002	Air Quality Improvements Pool
	2016-058	Ozone State Implementation Plan (SIP) Modeling Study
Project Type	TIP ID	Project Name
Bicycle and Pedestr	ian Projects (New	
	2016-018	23rd Ave. Bike/Ped Path at Fitzsimons Station
	2016-035	30th St and Colorado Ave Bike/Ped Underpass
	2016-030	71st St Multimodal Pathway Connection: Winchester to Idylwild Trail
	2016-054	Boulder County Bus-then-Bike Shelters
	2016-008	Boulder Slough Multiuse Path: 30th St to 3100 Pearl
	2016-031	C-470 Multi-use Trail: Grade Separation at Yosemite St
	2016-029	East Lafayette Multimodal Path Connection: Commerce Ct to Lafayette Park-n-Ride
	2016-038	High Line Canal Trail Underpass
	2016-060	I-70/Genesee Bike Path
	2016-053	Mead School to School Trail Project
	2016-005	Metro Center Station Area Bike/Ped Connector Facility
	2016-006	Multi-use path on the D10: Wadworth Blvd to Zephyr St and Kipling St to Oak St
	2012-079	North Metro Rail 112th Ave Corridor Improvements
	2012-080	North Metro Rail 72nd Ave and Colorado Blvd Station Sidewalks
	2016-036	Parker Rd Sidewalk Connection: Plaza Dr to Sulphur Gulch Trail
	2012-051	SH-119: South of Hover Bike/Ped Underpass
	2016-062	Sheridan Blvd Sidewalks: Colfax Ave to 17th
	2016-061	Sheridan Blvd Sidewalks: W. 8th Ave to W. 10th Ave
	2016-033	Superior Trail: McCaslin BRT Station to Coal Creek
	2016-034	Superior Trail: McCaslin BRT to Davidson Mesa Underpass
	2016-016	Toll Gate Creek Trail: Chambers Rd to Montview Blvd
	2016-007	University of Colorado Boulder East Campus Pedestrian Bridge & Trail Connection
	2016-032	US-6 Shared-Use Path: Colfax Ave to Johnson Rd
	2016-037	Washington Ave Complete Streets
	2016-017	Westerly Creek Trail to Toll Gate Creek Trail Connector
	2016-052	Williams Fork Trail Multi-use Path: 63rd St to Twin Lakes Rd

2016-2021 TIP Projects by Project Type

Project Type	TIP ID	Project Name		
Bridge				
	2007-078	Region 1 Bridge On-System Pool		
	2008-103	Region 1 FASTER Bridge Enterprise Pool		
	2008-028	Region 4 Bridge Off-System Pool		
	2007-133	Region 4 Bridge On-System Pool		
Project Type	TIP ID	Project Name		
Bus Service Projects (Expanded)				
	2016-014	Broomfield Call-n-Ride		
	2016-011	FLEX Route Extension: Boulder to Longmont		
	2016-009	MetroRide Service Expansion: DUS to Civic Center		
	2016-039	Route 73 Extension: Smith Rd Station to 60th Ave and Dahlia St		
	2016-010	RTD L Route Service Enhancement		
	2016-015	RTD Route #324 Frequency Improvements		
Project Type	TIP ID	Project Name		
Bus Service Projects (New)				
	2016-012	Anschutz Medical Campus Shuttle		
	2016-013	Superior Call-n-Ride		
Project Type	TIP ID	Project Name		
Congestion Management				
	2016-056	Region 1 ITS Pool		
	2012-064	Regional TDM Program: Way to Go		
	1999-097	Regional Transportation Demand Management (TDM) Program Pool		
Project Type	TIP ID	Project Name		
Interchange Reconstruc	tion			
	2007-158	I-25: Santa Fe Dr to Alameda Ave Interchange Improvements (Valley Hwy Phases I and II)		
Project Type	TIP ID	Project Name		
Other				
	2012-112	Region 1 RAMP Project Pool		
	2016-057	Region 1 RPP Pool		
	2012-109	Region 4 RAMP Project Pool		

2016-2021 TIP Projects by Project Type

Project Type	TIP ID	Project Name		
Rapid Transit				
	2007-053	FasTracks Central Corridor: 30th Ave & Downing St to 38th Ave & Blake St		
	2008-111	FasTracks Eagle P-3 Corridors (Gold and East Line)		
	2007-056	FasTracks I-225 LRT Corridor: Parker Rd to East Corridor Commuter Rail		
	2007-055	FasTracks North Metro: Denver Union Station to 72nd Ave		
	2007-050	FasTracks Northwest Rail Corridor		
	2007-059	FasTracks Southeast Corridor Extension: Lincoln Ave to RidgeGate Pkwy		
	2007-058	FasTracks Southwest Corridor Extension: Mineral Station to C-470		
	2012-068	RTD Regional Workforce Initiative Now (WIN)		
Project Type	TIP ID	Project Name		
Roadway Capacity				
	2016-059	C-470 Managed Toll Express Lanes: Kipling to I-25		
	2016-021	I-25 & Broadway Interchange Reconstruction		
	2016-055	I-25: 120th Ave to E-470 Managed Lanes		
	2016-022	Martin Luther King Jr. Blvd Extension: Havana St to Peoria St		
	2016-043	RidgeGate Pkwy Widening: Havana St to Lone Tree City Limits		
	2016-042	US 85: Highlands Ranch Pkwy to Blakeland Dr Capacity Improvements		
	2008-114	US-36: Boulder to I-25 Managed Lanes/BRT		
	2001-154	US-85: Cook Ranch Rd to Meadows Pkwy Widening		
	2016-020	Wadsworth Blvd Widening: 35th Ave to 48th Ave		
Project Type	TIP ID	Project Name		
Roadway Operational Ir	nprovements			
	2016-041	Founders Pkwy and Allen Way Intersection Improvements		
	2016-040	Gun Club Rd and Quincy Ave Operational Improvements		
	2012-063	I-25 North PEL Action Items		
	2016-024	Iliff Ave Operational Improvements: Parker Rd to Quebec St		
	2016-023	Quebec St Operational Improvements: 13th Ave to 26th Ave		
Project Type	TIP ID	Project Name		
Roadway Reconstruction				
	2016-028	16th St Mall Reconstruction: Arapahoe St to Lawrence St		
	2016-026	Broadway Reconstruction: Violet Ave to US-36		

2016-2021 TIP Projects by Project Type

	2016-003	I-70 East Reconstruction		
	2016-027 Meadows Pkwy Reconstruction: US-85 to Meadows Blvd			
	2016-025 Ralston Rd Reconstruction: Yukon St to Upham St 2007_006 Reconstruction: The factor of Reconstruction is the second state of t			
	2007-096 Region 1 Surface Treatment Pool 2012_116 Design 4 2012 Fload Balated Designts Deal			
	2012-116	Region 4 2013 Flood-Related Projects Pool		
	2007-095	Region 4 Surface Treatment Pool		
Project Type	TIP ID	Project Name		
Roadway/Transit St	udies			
	2016-046	Arapahoe Rd: I-25 to Parker Rd Next Steps Operations Study		
	2016-048	Erie Pkwy Study: SH-287 to I-25		
	2016-044	Hwy 79 and Hwy 36 Grade Separation: FA and Design Study		
	2012-062	I-70/Kipling: NEPA Study		
	2016-047	Industrial Area Transportation Study: I-25 to I-270 to 40th Ave/Smith Rd		
	2016-049	Jeffco Bike Wayfinding Study		
	2008-081	North I-25: Front Range EIS		
	2016-051	Regional BRT Feasibility Study		
	2016-050	SH 119 BRT NEPA Analysis: Boulder to Longmont		
	2016-045	SH-7 BRT Study: Boulder to Brighton		
Project Type	TIP ID	Project Name		
Safety				
	2008-076	Region 1 FASTER Pool		
	2007-073	Region 1 Hazard Elimination Pool		
	2007-074	Region 1 Hot Spot Pool		
	2012-115	Region 1 Rockfall Mitigation		
	2007-075	Region 1 Traffic Signals Pool		
	2008-077	Region 4 FASTER Pool		
	2007-094	Region 4 Hazard Elimination Pool		
	2007-092	Region 4 Hot Spot Pool		
	2007-091	Region 4 Traffic Signals Pool		
Project Type	TIP ID	Project Name		
Station Area/Urban	Center Studies			
	2007-089	Station Area Master Plan/Urban Center Studies Pool		

2016-2021 TIP Projects by Project Type

Project Type	TIP ID	Project Name			
Transit Operational Im	Transit Operational Improvements				
	2012-010	DRCOG Second Commitment to FasTracks Pool			
	2007-044	FasTracks Projects: DRCOG First Commitment Pool			
	2008-106	Region 4 FASTER Transit Pool			
	1999-052	State of Good Repair			
Project Type	TIP ID	Project Name			
Transit Passenger Facilities					
	2016-019	Colfax 15L Transit Improvements: I-225 to I-25			
	2007-169	RTD Enhancements - ADA/Ped/Bus Shelter			
Project Type	TIP ID	Project Name			
Transit Vehicles					
	2012-108	RTD Capital Improvements: Bus and Facilities Funding			
	1997-084RTD Preventive Maintenance: Transit Vehicle Overhaul and Maintenance				

APPENDIX D

Regionally Significant Projects Not Supported by Federal Funds

Locally funded regionally significant projects that are included in the 2015 and 2025 conformity networks (Appendix A of the Conformity document) are listed below for information purposes. These projects have not been adopted as part of this 2016-2021 TIP, no funding has been assigned, and they are not supported by federal transportation funds. An FHWA approval is required however for new interchange projects on the Interstate Highway System.

Locally-Funded Capacity Projects – New Roads			
	48th Ave.: Picadilly Rd to Powhaton Rd		
2015-2024	64th Ave.: Harvest Mile Rd to Powhaton Rd		
	64th Ave.: Powhaton Rd to Monaghan Rd		
	160th Ave: Lowell Blvd to Sheridan Pkwy		
	Canyons Pkwy: Crowfoot Valley Rd to Hess Rd		
	Central Park Blvd: 47th Ave to 56th Ave		
	Chambers Rd.: Parker south Town Limit to Crowfoot Valley		
	Chambers Rd: Crowfoot Valley Rd. to Hess Rd.		
	Harvest Mile Rd: 6th Ave to I-70		
	Harvest Mile Rd: I-70 to 56th Ave		
	Harvest Mile Rd: 56th Ave to 64th Ave		
	Harvest Mile Rd: Mississippi Ave to Alameda Ave		
	Jefferson Pkwy Initial Phase: SH-93 to SH-128		
	Picadilly Rd.: Jewell Ave to 6th Pkwy		
	Picadilly Rd.: Colfax Ave to I-70		
	Picadilly Rd.: 56th Ave to 70th Ave./Aurora City Limits		
	Picadilly Rd.: 70th Ave to 82nd Ave		
	Quincy Ave: Irving St to Federal Blvd		
	Stroh Rd: Chambers Rd to Crowfoot Valley Rd		
	Tower Rd: 6th Ave. to Colfax Ave.		
	Tower Rd/Buckley Rd: 105th Ave to 118th Ave		

2015-20246th Ave.: 6th Pkwy to Harvest Mile Rd 6th Ave: Airport Blvd to Tower Rd 6th Ave: Airport Blvd to Tower Rd 6th Ave: Airport Blvd to Tower Rd 6th Pkwy: E-470 to Gun Club Rd 17th Ave: Alpine St to Ute Creek Dr 56th Ave:: E-470 to Imboden Rd 56th Ave:: E-470 to Imboden Rd 56th Ave:: Himalaya Rd to Picadilly Rd 56th Ave:: Pena Blvd to Tower Rd 56th Ave:: Picadilly Rd to E-470 58th Ave:: Washington St to York St 64th Ave:: Denver/Aurora City Limit to Himalaya 64th Ave:: Terry St to Kendrick Dr 64th Ave:: Terry St to Kendrick Dr 64th Ave:: Tower Rd to Denver/Aurora City Limits 104th Ave:: US-85 to SH-2 144th Ave:: Vashington St. to York St. 144th Ave:: Vork St to Colorado Blvd 144th Ave:: US 287 to Zuni St. Alameda Pkwy: C-470 to Bear Creek Blvd Arapahoe Rd: Waco St to Himalaya St Broadway - Exposition Ave to Arizona Ave. Broncos Pkwy: Jordan Rd to Parker Rd Buckley Rd:: 136th Ave to Bromley Ln Chambers Rd: Has Rd. to Mainstreet Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd:: Chambers Rd to Stop Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: SH-	Locally-Fur	nded Capacity Projects – Roadway Widening
2015-20246th Ave/SH30: Tower Rd to 6th Pkwy6th Ave: Airport Blvd to Tower Rd6th Pkwy: E-470 to Gun Club Rd17th Ave: Alpine St to Ute Creek Dr56th Ave.: E-470 to Imboden Rd56th Ave.: E-470 to Imboden Rd56th Ave.: Dunkirk St. to Himalaya St.56th Ave.: Picadilly Rd to E-47058th Ave.: Picadilly Rd to E-47058th Ave.: Washington St to York St64th Ave.: Himalaya Rd to Picadilly Rd56th Ave.: Terry St to Kendrick Dr64th Ave.: Terry St to Kendrick Dr64th Ave.: US-85 to SH-2144th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: Washington St. to York St.144th Ave.: Washington St. to York St.144th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: US-85 to Calvi St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broadway - Exposition Ave to Arizona Ave.Broadway - Exposition Ave to Bromley InChambers Rd: Hess Rd. to MainstreetChambers Rd: Hess Rd. to MainstreetChambers Rd: Hess to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.	-	
2015-20246th Ave: Airport Blvd to Tower Rd 6th Pkwy: E-470 to Gun Club Rd 17th Ave: Alpine St to Ute Creek Dr S6th Ave.: E-470 to Imboden Rd S6th Ave.: E-470 to Imboden Rd S6th Ave.: Pena Blvd to Tower Rd S6th Ave.: Pena Blvd to Tower Rd S6th Ave.: Picadilly Rd to E-470 S8th Ave.: Washington St to York St 64th Ave.: Washington St to York St 64th Ave.: Terry St to Kendrick Dr 64th Ave.: Terry St to Kendrick Dr 64th Ave.: Us-85 to SH-2 144th Ave.: US-85 to SH-2 144th Ave.: Washington St. to York St. 144th Ave.: Washington St. to York St. 144th Ave.: Washington St. to York St. 144th Ave.: US-85 to SH-2 144th Ave.: Washington St. to York St. 144th Ave.: US 287 to Zuni St. Alameda Pkwy: C-470 to Bear Creek Blvd Arapahoe Rd: Waco St to Himalaya St Broadway - Exposition Ave to Arizona Ave. Broadway - Exposition Ave to Arizona Ave. Broadway - Exposition Ave to Arizona Ave. Broadway - Exposition Ave to Bromley Ln Chambers Rd: Hess Rd. to Mainstreet Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: 136th Ave to Bromley Ln Chambers Rd: She S to Sable Blvd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to 1-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
2015-2024 6th Pkwy: E-470 to Gun Club Rd 17th Ave: Alpine St to Ute Creek Dr 56th Ave.: F-470 to Imboden Rd 56th Ave.: Pena Blvd to Tower Rd 56th Ave.: Dunkirk St. to Himalaya St. 56th Ave.: Himalaya Rd to Picadilly Rd 56th Ave.: Washington St to York St 64th Ave.: Denver/Aurora City Limit to Himalaya 64th Ave.: Denver/Aurora City Limit to Himalaya 64th Ave.: Terry St to Kendrick Dr 64th Ave.: Terry St to Kendrick Dr 64th Ave.: Tower Rd to Denver/Aurora City Limits 104th Ave.: US-85 to SH-2 144th Ave.: Washington St. to York St. 144th Ave.: US 287 to Zuni St. Alameda Pkwy: C-470 to Bear Creek Blvd Arapahoe Rd: Waco St to Himalaya St Broadway - Exposition Ave to Arizona Ave. Broncos Pkwy: Jordan Rd to Parker Rd Buckley Rd:: 118th Ave to Cameron Dr Buckley Rd:: 118th Ave to Bromley Ln Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sube Blvd E. Bromley Lane: SH-85 to Subel Blvd E. Bromley Lane: SH-85 to Subel Blvd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to 1-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
S6th Ave:: E-470 to Imboden RdS6th Ave:: Pena Blvd to Tower RdS6th Ave:: Dunkirk St. to Himalaya St.S6th Ave:: Himalaya Rd to Picadilly RdS6th Ave:: Picadilly Rd to E-470S8th Ave:: Washington St to York St64th Ave:: Denver/Aurora City Limit to Himalaya64th Ave:: Himalaya Rd to Harvest Mile Rd64th Ave:: Terry St to Kendrick Dr64th Ave:: Tower Rd to Denver/Aurora City Limits104th Ave:: US-85 to SH-2144th Ave:: Washington St. to York St.144th Ave:: Vark St to Colorado Blvd144th Ave:: Vark St to Colorado Blvd144th Ave:: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd:: 118th Ave to Cameron DrBuckley Rd:: 118th Ave to Bromley LnChambers Rd: Hass Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd:: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.	2015-2024	
56th Ave.: Pena Blvd to Tower Rd56th Ave.: Dunkirk St. to Himalaya St.56th Ave.: Himalaya Rd to Picadilly Rd56th Ave.: Himalaya Rd to Picadilly Rd56th Ave.: Picadilly Rd to E-47058th Ave.: Washington St to York St64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave:: Vork St to Colorado Blvd144th Ave:: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
56th Ave.: Dunkirk St. to Himalaya St.56th Ave.: Himalaya Rd to Picadilly Rd56th Ave.: Picadilly Rd to E-47058th Ave.: Washington St to York St64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Bromley LnChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		56th Ave.: E-470 to Imboden Rd
56th Ave.: Himalaya Rd to Picadilly Rd56th Ave.: Picadilly Rd to E-47058th Ave.: Washington St to York St64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Hess Rd. to MainstreetChambers Rd: Hess Rd. to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		56th Ave.: Pena Blvd to Tower Rd
56th Ave.: Picadilly Rd to E-47058th Ave.: Washington St to York St64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		56th Ave.: Dunkirk St. to Himalaya St.
58th Ave.: Washington St to York St64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Store Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		56th Ave.: Himalaya Rd to Picadilly Rd
64th Ave.: Denver/Aurora City Limit to Himalaya64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		56th Ave.: Picadilly Rd to E-470
64th Ave.: Himalaya Rd to Harvest Mile Rd64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		58th Ave.: Washington St to York St
64th Ave.: Terry St to Kendrick Dr64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		64th Ave.: Denver/Aurora City Limit to Himalaya
64th Ave.: Tower Rd to Denver/Aurora City Limits104th Ave.: US-85 to SH-2144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave.: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		64th Ave.: Himalaya Rd to Harvest Mile Rd
104th Ave.: US-85 to SH-2 144th Ave.: Washington St. to York St. 144th Ave.: York St to Colorado Blvd 144th Ave: US 287 to Zuni St. Alameda Pkwy: C-470 to Bear Creek Blvd Arapahoe Rd: Waco St to Himalaya St Broadway - Exposition Ave to Arizona Ave. Broncos Pkwy: Jordan Rd to Parker Rd Buckley Rd.: 118th Ave to Cameron Dr Buckley Rd.: 136th Ave to Bromley Ln Chambers Rd: Hess Rd. to Mainstreet Chambers Rd: Hess Rd. to Mainstreet Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
144th Ave.: Washington St. to York St.144th Ave.: York St to Colorado Blvd144th Ave: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
144th Ave.: York St to Colorado Blvd144th Ave: US 287 to Zuni St.Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
144th Ave: US 287 to Zuni St. Alameda Pkwy: C-470 to Bear Creek Blvd Arapahoe Rd: Waco St to Himalaya St Broadway - Exposition Ave to Arizona Ave. Broncos Pkwy: Jordan Rd to Parker Rd Buckley Rd.: 118th Ave to Cameron Dr Buckley Rd.: 136th Ave to Bromley Ln Chambers Rd: Hess Rd. to Mainstreet Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		-
Alameda Pkwy: C-470 to Bear Creek BlvdArapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
Arapahoe Rd: Waco St to Himalaya StBroadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to 1-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
Broadway - Exposition Ave to Arizona Ave.Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
Broncos Pkwy: Jordan Rd to Parker RdBuckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
Buckley Rd.: 118th Ave to Cameron DrBuckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		
Buckley Rd.: 136th Ave to Bromley LnChambers Rd: Hess Rd. to MainstreetChambers Rd: Mainstreet to Lincoln AveCrowfoot Valley Rd.: Chambers Rd to Stroh RdE. Bromley Lane: SH-85 to Sable BlvdE. Bromley Lane: Tower Rd to I-76Easter Ave: Havana St to Peoria StGreen Valley Ranch Blvd: Chambers Rd to Telluride St.		•
Chambers Rd: Hess Rd. to Mainstreet Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		•
Chambers Rd: Mainstreet to Lincoln Ave Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
Crowfoot Valley Rd.: Chambers Rd to Stroh Rd E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
E. Bromley Lane: SH-85 to Sable Blvd E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
E. Bromley Lane: Tower Rd to I-76 Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		· · ·
Easter Ave: Havana St to Peoria St Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
Green Valley Ranch Blvd: Chambers Rd to Telluride St.		
Green valley Kanch bivd. Tenunde St. to Tower Ku.		·
Green Valley Ranch Blvd: Pena Blvd to Chambers Rd		
Gun Club Rd: 1.5 miles s/o Quincy Ave to Quincy Ave.		•
Hampden Ave: Picadilly Rd to Gun Club Rd		
Harvest Rd: Alameda Ave to 6th Ave		
Hess Rd.: Motsenbocker Rd to Nate Dr.		
Huron St: 150th Ave to 160th Ave		
Huron St: 160th Ave to SH-7		
Jewell Ave: Himalaya Rd to E-470		
Jewell Ave: E-470 to Gun Club Rd		
Jewell Ave: Gun Club Rd to Harvest Mile Rd		
Jordan Rd.: Bradbury Ranch Rd to Hess Rd		
Leon A. Wurl Pkwy: US-287 to 119th St.		· · · · · · · · · · · · · · · · · · ·

Locally-Funded Capacity Projects – Roadway Widening

Lincoln Ave: Keystone Blvd to Parker Rd Lincoln Ave: Peoria St to 1st Ave Nelson Rd: 75th St to Affolter Dr. Rd Pace St: 5th Ave to SH-66 Pecos St.: 52nd Ave. to I-76 Pena Blvd: Jackson Gap St to DIA Terminal Peoria St: E-470 to 0.75 mile south of Lincoln Ave. Picadilly Rd.: 6th Pkwy to Colfax Ave Picadilly Rd.: Smith Rd. to 48th Ave Picadilly Rd.: 48th Ave to 56th Ave Picadilly Rd.: I-70 to Smith Rd (realignment) Plum Creek Pkwy: Gilbert St to Ridge Rd Quebec St: 120th Ave to 128th Ave Quebec St: 132nd Ave to 160th Ave (SH-7) Quincy Ave.: Kipling St to Carr St Quincy Ave.: Plains Pkwy to Gun Club Rd Quincy Ave.: Simms St. to Kipling Pkwy Ridge Rd: Plum Creek Pkwy to SH-86 SH-30/Gun Club Rd: Mississippi Ave to Yale Ave SH-7: Boulder County Line to Sheridan Pkwy SH-7: Sheridan Pkwy to I-25 Sheridan Pkwy: Lowell Blvd to NW Pkwy Sheridan Pkwy: Northwest Pkwy to SH 7 Coachline Rd: Wolfensberger Rd to I-25 Stroh Rd: Crowfoot Valley to J. Morgan Blvd Tower Rd: 38th/40th Ave. to Green Valley Ranch Blvd. Tower Rd: 56th Ave to Pena Blvd Tower Rd: Colfax Ave to Smith Rd Tower Rd: Green Valley Ranch Blvd to 56th Ave Tower Rd: Pena Blvd to 105th Ave Washington St.: 144th Ave to 152nd Ave Washington St.: Elk Pl to 52nd Ave Washington St.-Phase IV: 52nd Ave. to 58th Ave. Washington St: 152nd Ave to 160th Ave York St.: 160th Ave (SH-7) to 168th Ave York St: E-470 to SH-7

Locally-Funded Interchanges

	E-470: 48th Ave., New Interchange		
2015-2024	E-470: Potomac New Interchange		
	Jefferson Pkwy: SH-72 New Interchange		
	Jefferson Pkwy: Candelas Pkwy New Interchange		
	Jefferson Pkwy: Indiana St. New Interchange		
I-25: Castlegate Dr., New Interchange			
	I-70: 32nd Ave Interchange Reconstruction		
	I-70: Harvest Rd. New Interchange		
	I-70: Picadilly Rd New Interchange		
	I-76: Bridge St. New Interchange		
	SH-58: Cabela Drive, New Interchange		
	US-86: North Meadows Dr., New Interchange		

APPENDIX E Waiting List

If additional funds become available in the first three years of the TIP (FY 2016-2018), DRCOG staff will initiate the process to allocate funds to waiting list projects as described below. Additional funding that becomes available in FY2019 (October 1, 2018) will be rolled over and included with the Call for Projects in the next TIP. This protocol does not apply to any TIP set-asides, pool programs, or projects <u>not</u> on the waiting list.

When DRCOG staff is informed of additional funds, the following steps will be followed:

- 1. Obtain official verification from CDOT of availability of funds.
- 2. When either a) \$2 million is accrued within one of the two specific funding program categories (STP-Metro or CMAQ/TAP) or b) an amount equal to 100% of the next-in-line (top-ranked) project funding request is accrued, staff will first contact sponsors of projects to try to advance project phases already identified in the TIP. Staff will then select projects in order from the waiting list(s) included in Appendix E, Table 4 of the 2016-2021 TIP to the limit of applicable funds available.
 - a. Contact the sponsor of the top ranked project on the waiting list, by funding category to determine the sponsor's interest in being selected. If the amount of funds available is less than the requested cost of that project, the sponsor will be asked if it would be willing to complete the entire project as submitted for the amount of funds available. Projects that accept partial funding will be removed from the list. If the response is no, or if all the available funds have not been fully allocated, DRCOG staff will proceed to the next project on the waiting list. Sponsors that request to be passed over on the funding opportunity will remain on the waiting list.
 - b. At the end of FY 2018 (September 30, 2018), even if less than \$2 million has accrued within a funding category, staff will go down the wait list in accordance with section 2.a. above to allocate available funds.
- 3. Recommend projects to be programmed and take them through the committee process to the Board as TIP Amendments.

Table 5. Eligible Projects for Waiting List for the 2016-2021 TIP

STP-M	CMAQ and/or TAP	Sponsor	Project Name	TIP Project ID	TIP Score	Project Type	Federal Funding Request
1		Commerce City	88th Ave NEPA Study: I-76 to Hwy 2	CoCy-2014-006	N/A	Studies	\$150
2		Longmont	SW Longmont Subarea Operations Study	Long-2014-001	N/A	Studies	\$300
3		Douglas County	US-85 Operational Improvements: Blakeland Dr to County Line Rd	DgCo-2014-005	76.4	Operations	\$15,000
4		Commerce City	Vasquez Access Study: I-270 to Hwy 2/US-85	CoCy-2014-005	N/A	Studies	\$180
	1	Univ of Col - Boulder	N - 19th Street Trail and Bridge	UoCB-2014-002	70.5	B/P	\$4,798
	2	Boulder	U - SH-157/Foothills Pkwy Underpass at Colorado Ave	Bldr-2014-009	68.3	B/P	\$3,200
	3	Denver Denver	U - South Platte Greenway Access: Iowa Ave RR Underpass to Santa Fe Dr U - South Platte Greenway/Cherry Creek Trail: Confluence Bridge Upgrades	Denv-2014-024 Denv-2014-025	68 68	B/P B/P	\$1,704 \$7,980
	5	Univ of Col - Boulder	N - 19th St and 21st St Bridges and Trails	UoCB-2014-023	67.6	B/P	\$7,305
	6	Arvada	U - W 57th Ave Sidewalks: Independence St to Balsam St	Arvd-2014-034	67.2	B/P	\$628
	7	Denver	N - Peoria Station Multi Use Path: 39th Ave to 44th Ave	Denv-2014-026	66.9	B/P	\$1,950
	8	Wheat Ridge	N - Kipling St Multi-Use Trail: 32nd Ave to 44th Ave	WhRd-2014-006	66.9	B/P	\$2,240
	9	Denver	U - 1st Ave/Steele St Multimodal Improvements: 1st Ave to Colorado Blvd	Denv-2014-035	66.3	B/P	\$5,254
	10	Lakewood	N - Sheridan Blvd Bike Path: 6th Ave to 10th Ave	Lakw-2014-006	66.1	B/P	\$1,920
	11	Denver	N - 38th St/Marion St/Walnut St Multimodal Improvements: Walnut St to Lawrence St/Downing St	Denv-2014-028	65.6	B/P	\$2,131
	12 13	Boulder Denver	N - Skunk Creek Bike/Ped Underpass at Moorehead Ave	Bldr-2014-002	65.4 64.7	B/P B/P	\$2,640
	13	Aurora	N - Sheridan Station Sidewalks: 8th to 10th/Colfax to 17th N - 6th Ave Bike/Ped Facility: Vaughn St to Del Mar Circle	Denv-2014-027 Aura-2014-011	64.2	B/P B/P	\$1,172 \$4,674
5	14	Denver	Colfax Ave Transit Enhancements: 7th St near I-25 to Yosemite	Denv-2014-011	63.8	Operations	\$12,004
Ū	15	Arvada	U - Independence St Sidewalks: W 50th Ave to W 57th Ave	Arvd-2014-029	63.1	B/P	\$1,665
	16	Wheat Ridge	N - 32nd Ave Bike Lanes: Sheridan Blvd to Youngfield St	WhRd-2014-007	62.5	B/P	\$4,000
	17	Westminster	N - Walnut Creek Trail: 103rd Ave to 106th Ave	West-2014-003	62	B/P	\$8,280
	18	Boulder	U - SH-157/Foothills Pkwy Bike/Ped Underpass at Sioux Dr	Bldr-2014-010	61.2	B/P	\$3,440
	19	Lone Tree	N - Lincoln Ave Pedestrian Bridge: West of Heritage Hill Circle	Ltre-2014-001	59	B/P	\$1,500
	20	Arvada	N - Ridge/Reno Rd Mixed-use Trail: Garrison St to Allison St	Arvd-2014-018	58.7	B/P	\$1,442
6		Parker	Parker Road Transportation and Land Use Plan	Park-2014-005	N/A	Studies	\$125
7	04	Denver Beulder County	56th Ave Widening: Chambers Rd to Pena Blvd	Denv-2014-012	58.3	Capacity	\$9,800
	21 22	Boulder County Denver	N - Butte Mill Multimodal Connection: Valmont Path to Arapahoe Rd Transit N - 38th/Blake Station: 35th St Multimodal Improvements: Wazee St to S Platte Greenway Trail	BICo-2014-007 Denv-2014-030	57.9 57.9	B/P B/P	\$312 \$3,479
	22	Boulder County	N - Sourblake Station. Sour St Multinodal Improvements. Wazee St to S Platte Greenway Trail	BICo-2014-008	57.8	B/P	\$632
8	20	RTD	83L Enhancements: Downtown Civic Center to Nine Mile	RTD-2014-006	N/A	Studies	\$800
9		Douglas County	County Line Rd: Phillips Ave to University Blvd Capacity Improvements	DgCo-2014-001	57.4	Capacity	\$6,000
10		Lakewood	Wadsworth: Ohio Ave to 285 PEL	Lakw-2014-004	N/A	Studies	\$1,600
11		Aurora	Parker Rd/Quincy Ave/Smoky Hill Rd Operational Improvements	Aura-2014-005	56.9	Operations	\$4,492
	24	Boulder	N - 28th St/US-36: Fourmile Canyon to Yarmouth Ave Multi-Use Path	Bldr-2014-005	55.2	B/P	\$4,880
12		Longmont	Design: Oligarchy Ditch Trail/Main St Underpass: Mountain View Ave to 21st Ave	Long-2014-007	N/A	Studies	\$160
13 14		Lakewood	Alameda Ave Operational Improvements: Vance St to Pierce St	Lakw-2014-007	55	Operations	\$1,150
14	25	Thornton Boulder	104th Ave Widening: Grandview Ponds to S Platte River N - Table Mesa Dr Bike/Ped Underpass	Thor-2014-001 Bldr-2014-001	54.2 54	Capacity B/P	\$8,040 \$3,840
15	25	Westminster	Sheridan Blvd Operational Improvements: 87th Ave to US-36	West-2014-001	53.3	Operations	\$5,600
16		Aurora	Airport Blvd-Buckley Rd/Alameda Pkwy Intersection Operational Improvements	Aura-2014-006	53.1	Operations	\$1,664
17		Louisville	Hwy 42/96th St Corridor Operational Improvements: Pine St to S Boulder Rd	Lou-2014-003	53	Operations	\$8,837
	26	Arvada	U - W 60th Ave Bike/Ped Facilities: Tennyson St to Sheridan Blvd	Arvd-2014-030	52.8	B/P	\$1,378
	27	Arvada	N - W 52nd Ave Bike/Ped Facilities: Marshall St to Vance St	Arvd-2014-004	52.2	B/P	\$687
	28	Arapahoe County	N - Yale Ave/Holly St/Highline Canal Trail Pedestrian and Roadway Improvements	ApCo-2014-009	51.5	B/P	\$1,470
18		Lafayette	South Boulder Rd and 119th/120th St Operational Improvements	Lafa-2014-007	50.5	Operations	\$2,665
19		Commerce City	88th Ave Widening: I-76 to Hwy 2	CoCy-2014-003	50	Capacity	\$28,809
00	29	Parker	N - Parker Road Sidewalk Connection: Twenty Mile Road to Indian Pipe Ln	Park-2014-003	49	B/P	\$541
20	30	Arvada	SH-72 at W 72nd Ave Intersection Operational Improvements	Arvd-2014-002	49	Operations B/P	\$5,406
	30	Arvada Denver	N - Little Dry Creek Bike/Ped Grade Separation U - High Line Canal Trail Underpass: Parker Rd and Mississippi Ave	Arvd-2014-017 Denv-2014-033	48.7 48.6	B/P B/P	\$2,873 \$3,201
	32	Nederland	N - Middle Boulder Creek Bridge Project	Nedl-2014-002	48.1	B/P	\$726
	33	Boulder	N - Bear Creek Canyon Bike/Ped Underpass	Bldr-2014-002	47.5	B/P	\$4,480
21		Louisville	Highway 42/96th St Corridor Operational Improvements: Lock St to Pine St	Lou-2014-001	46.5	Operations	\$4,178
	34	Boulder	N - Fourmile Canyon Creek: 19th St to Violet Ave Bike/Ped Facilties	Bldr-2014-006	46.4	B/P	\$5,298
22		Aurora	6th Ave/Pkwy Extension: Liverpool St to E-470	Aura-2014-008	45.3	Capacity	\$13,918
23		Louisville	Hwy 42/96th St Corridor Operational Improvements: S Boulder Rd to Paschal Dr	Lou-2014-004	44.6	Operations	\$4,840
24		Denver	Quebec St Operational Improvements: Sandown Rd/40th Ave to I-70	Denv-2014-022	44.4	Operations	\$4,290
25		Castle Rock	Plum Creek Pkwy and Wilcox St Intersection Operational Improvements	CRck-2014-003	43.4	Operations	\$1,730
26	35	Aurora	Peoria St Operational Improvements: Fitzsimons Pkwy to North of Sand Creek	Aura-2014-007 Arvd-2014-001	43	Operations B/P	\$11,874 \$2,039
	35	Arvada Erie	N - Alkire St Pedestrian Bridge N - Coal Creek Extension: Reliance Park to Erie Village	Erie-2014-001	42.8 39.4	B/P B/P	\$2,039
	30	Erie	N - Coal Creek Trail Extension: Reliance Park to Kenosha Rd	Erie-2014-009	36.5	B/P	\$1,480
	38	Nederland	U - Lakeview Dr/SH-72 Intersection Operational Improvements	Nedl-2014-003	35.9	B/P	\$467
	39	Longmont	N - County Line Rd Bike Shoulders: 9th Ave to SH-66	Long-2014-006	34.5	B/P	\$1,360
27		Castle Rock	Founders Pkwy and Crowfoot Valley Rd Intersection Operational Improvements	CRck-2014-002	34.4	Operations	\$2,042
	40	Lyons	N - US36 (Broadway) and SH-7 (5th Ave) Bike/Ped Facilities	Lyon-2014-001	34.1	B/P	\$1,309
	41	Westminster	U - 72nd Ave Sidewalk Reconstruct: Stuart St to Xavier St	West-2014-002	33.6	B/P	\$3,360
	42	Jefferson County	N - 32nd Ave Bike/Ped Facilities: Alkire St to Eldridge St	JfCo-2014-002	31.1	B/P	\$1,113
28		Erie	County Line Road Operational Improvements: Bonnel Ave to Erie Pkwy	Erie-2014-001	31	Operations	\$3,240
29		Erie	County Line Road Operational Improvements: Erie Pkwy to Telleen Ave	Erie-2014-002	30	Operations	\$2,640
30	40	Lafayette	Hwy 7 and 119th St Operational Improvements	Lafa-2014-006	29.9	Operations	\$1,510
	43 44	Boulder County Erie	N - Isabelle Rd Shoulders: N 95th St to N 109th St	BICo-2014-002	26.4	B/P B/P	\$1,418
	44	Erie	U - Pedestrian Underpass at Coal Creek Crossing County Line Road Operational Improvements: Telleen Ave to Evans St	Erie-2014-007 Erie-2014-004	25 24	B/P Operations	\$320 \$2,200
31							JAC. 200
31	45	Erie	N - County Line Road Bike Shoulders: Evans St to SH-52	Erie-2014-005	20.6	B/P	\$1,760

APPENDIX F Governor's Approval

STATE OF COLORADO

OFFICE OF THE GOVERNOR 136 State Capitol Building Denver, Colorado 80203 (303) 866 - 2471 (303) 866 - 2003 fax

June 23, 2015

Mr. John Cater Colorado Division Administrator Federal Highway Administration 12300 W. Dakota Avenue, Suite 180 Lakewood, Colorado 80228 Ms. Linda Gehrke Region 8 Administrator Federal Transit Administration 12300 W. Dakota Avenue, Suite 310 Lakewood, Colorado 80228

Dear Mr. Cater and Ms. Gehrke:

Pursuant to 23 U.S.C. § 134(j)(1)(d), I submit my approval of the Transportation Improvement Program (TIP) for Denver Regional Council of Governments (DRCOG) for state fiscal years 2016 through 2021. The TIP was adopted by the DRCOG Board and the Colorado Department of Transportation (CDOT) certifies accuracy of projects and fiscal constraint for this new DRCOG TIP. The TIP was adopted in accordance with MAP-21.

For your information, supporting documentation is included with this request:

- DRCOG Approved FY 2016 2021 TIP;
- DRCOG Board Resolution adopting TIP;
- Conformity Determination Resolution and Findings for DRCOG TIP;
- Certification of the Planning Process;
- CDOT Division of Accounting and Finance verification of TIP fiscal constraint; and
- CDOT Region 1 Transportation Director Concurrence with DRCOG TIP.

If you have any questions regarding these documents, please contact Doug Rex, DRCOG Transportation Director, (303) 480-6747, or Jeff Sudmeier, CDOT Multimodal Planning Branch Manager, (303) 757-9063.

Sincerely,

fitter Dept

John W. Hickenlooper Governor

cc: Debra Perkins-Smith, CDOT DTD Director Jeff Sudmeier, CDOT MPB Branch Manager Tony DeVito, CDOT Region 1 Transportation Director Doug Rex, DRCOG Transportation Director Kurtis Morrison, Governor's Office

John W. Hickenlooper Governor

2016-2021 Transportation Improvement Program

Denver Regional Council of Governments 1290 Broadway, Suite 700 Denver, CO 80203-5606

www.drcog.org - 303-455-1000