Memorandum

To: CHAIR AND COMMISSIONERS CTC Meeting: October 9, 2019

From: SUSAN BRANSEN, Executive Director

Reference Number: 1.2, Action

Prepared By: Douglas Remedios

Associate Governmental Program Analyst

Published Date: September 27, 2019

Subject: Approval of Minutes for the August 14-15, 2019 Commission Meeting

Issue:

Should the California Transportation Commission (Commission) approve the meeting minutes for the August 14-15, 2019 Commission meeting?

Recommendation:

Commission staff recommends that the Commission approve the meeting minutes for the August 14-15, 2019 Commission meeting.

Background:

California Code of Regulations, Title 21 California Administrative Code §8012, requires that:

The commission shall keep accurate minutes of all meetings and make them available to the public. The original copy of the minutes is that signed by the executive secretary and is the evidence of taking any action at a meeting. All resolutions adopted at a meeting shall be entered in the text of the minutes by reference.

In compliance with Title 21 California Administrative Code §8012, the Commission's Operating Procedures dated May 11, 2011 require that as an order of business, at each regular meeting of the Commission, the minutes from the last meeting shall be approved by the Commission.

Attachment:

Attachment A: August 14-15, 2019 meeting minutes

MINUTES

CALIFORNIA TRANSPORTATION COMMISSION August 14-15, 2019 San Jose, California

Wednesday, August 14, 2019

1:00 PM Commission Meeting

San Jose City Hall
Council Chambers
200 F Santa Clara Stre

200 E Santa Clara Street San Jose, CA 95113

Thursday, August 15, 2019

9:00 AM Commission Meeting

San Jose City Hall Council Chambers 200 E Santa Clara Street San Jose, CA 95113

For a more thorough review of this meeting, please visit: https://www.youtube.com/channel/UCASI3gyTEuhZffC13RbG4xQ

NOTICE: *"A" denotes an "Action" item; "I" denotes an "Information" item; "C" denotes a "Commission" item; "D" denotes a "Department" item; "F" de-notes a "U.S. Department of Transportation" item; "R" denotes a Regional or other Agency item; and "T" denotes a California State Transportation Agency (CalSTA) item.

GENERAL BUSINESS

Tab Item Description	Ref#	Presenter	Type*	Agency*
1 Roll Call	1.1	Fran Inman		С
Commissioners	Attendance			
Chair Fran Inman Present				
Commissioner Bob Alvarado Pr	esent			
Commissioner Yvonne Burke Pre				
Commissioner Lucetta Dunn Pr	Present			
Commissioner Jim Ghielmetti Pr	esent			
Commissioner Carl Guardino Pr	esent			
Commissioner Christine Kehoe Ab	Absent			
Commissioner Joe Tavaglione Pr	Present			
Commissioner Paul Van Konynenburg Pr	esent			

TOTAL - Present: 8 and Absent: 1

CTC Attendees	Attendance
Senator Jim Beall, Ex-Officio	Absent
Assembly Member Jim Frazier, Ex-Officio	Absent

Tab	Item Description	Ref#	Presenter	Type*	Agency*
2	Welcome to the Region	1.12	Sam Liccardo	I	R

Metropolitan Transportation Commission Director Therese McMillan and San Jose Mayor Sam Liccardo presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
3	Resolutions of Necessity – Appearance:	2.4a.	Teri Anderson	Α	D
	03-Nev-174-PM 4.08		Jennifer S. Lowden		
	Rachel Corona, a single woman, as to an undivided				
	50 percent interest and Mark E. Carroll as Trustee of the				
	Mark E. Carroll Revocable Living Trust Dated				
	May 24, 2006, as to an undivided 50 percent interest.				
	Resolution C-21756				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Ghielmetti Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
4	Approval of Minutes for June 26-27, 2019	1.2	Fran Inman	Α	С

Recommendation: Approval **Action Taken:** Approved

Motion: Dunn Second: Tavaglione Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
5	Commissioner Meetings for Compensation	1.5	Fran Inman	Α	С

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Dunn Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

REPORTS

Tab	Item Description	Refs#	Presenter	Type*	Agency*
6	Commission Executive Director	1.3	Susan Bransen	Α	С

Commission Executive Director Susan Bransen presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
7	Commissioner Reports	1.4	Fran Inman	Α	С

Chair Inman and Commissioner Dunn provided reports for this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
8	CalSTA Secretary and/or Undersecretary	1.6	David S. Kim	I	T

California State Transportation Agency Undersecretary David S. Kim presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
9	Caltrans Director and/or Deputy Director	1.7	Bob Franzoia	_	D

California Department of Transportation Acting Director Bob Franzoia presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
10	FHWA California Division Administrator	1.11	Vincent Mammano	I	F

FHWA's California Division Administrator Vince Mammano presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
11	Regional Agencies Moderator	1.8	Phillip Chu	I	R

Regional Agencies Moderator Phillip Chu presented this informational item.

	Tab	Item Description	Ref#	Presenter	Type*	Agency*
Ī	12	Rural Counties Task Force Chair	1.9	Woodrow Deloria	I	R

Rural Counties Task Force Chair Woodrow Deloria presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
13	Self-Help Counties Coalition Executive Director	1.10	Keith Dunn	I	R

Self Help Counties Coalition Executive Director Keith Dunn presented this informational item.

POLICY MATTERS

Tab	Item Description	Ref#	Presenter	Type*	Agency*
14	Innovations in Transportation:	4.3	Garth Hopkins	I	С
	- Digital Transformation in Construction		Cyndee Hoagland		

Commission Deputy Director Garth Hopkins and Trimble Incorporated's Vice President for Government Programs Cyndee Hoagland presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
15	State and Federal Legislative Matters	4.1	Paul Golaszewski	Α	С

Recommendation: Approval of staff recommendations.

Action Taken: Approved

Motion: Alvarado Second: Dunn Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

State and Federal Legislative Matters - PINK MEETING HANDOUT

Tab	Item Description	Ref#	Presenter	Type*	Agency*
16	Budget and Allocation Capacity	4.2	Paul Golaszewski	I	D
			Clark Paulsen		

Commission Deputy Director Paul Golaszewski and Caltrans Division Chief of Budgets Clark Paulsen presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
17	Adoption of the 2020 STIP and Aeronautics Account	4.5	Paul Golaszewski	Α	D
	Fund Estimates		Clark Paulsen		
	Resolution G-19-34				

Recommendation: Approval of staff recommendations to include the following changes:

- 1. Minor Program assumption increased from \$150 million to \$200 million.
- 2. Budget Change Proposal reservation assumption modified to specify that it includes Budget Change Proposals for the Commission.
- 3. STIP Advanced Project Development Element assumption updated to reflect it is not available.

Action Taken: Approved

Motion: Ghielmetti Second: Tavaglione Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
18	2019 Report of the STIP Balances, County and	3.6	Teresa Favila		С
	Interregional Shares				

Commission Associate Deputy Director Teresa Favila presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
2:30pm	Hearing on the 2020 State Transportation Improvement	4.24	Teresa Favila	I	С
19	Program Guidelines				

Commission Associate Deputy Director Teresa Favila presented this informational item.

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Hearing of the 2020 STIP Guidelines - **MEETING HANDOUT** (Letter to CTC)

Tab	Item Description	Ref#	Presenter	Type*	Agency*
20	Adoption of the 2020 State Transportation Improvement	4.4	Teresa Favila	Α	С
	Program Guidelines				
	Resolution G-19-35				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Dunn Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None
Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
21	Revisions to the Proposition 1B Local Bridge Seismic	4.7	Chris Traina		С
	Retrofit Account Guidelines				

Commission Deputy Director Chris Traina presented this informational item.

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Revisions to the Proposition 1B Local Bridge Seismic Retrofit Account Guidelines - YELLOW REPLACEMENT ITEM (Attachment A only)

Tab	Item Description	Ref#	Presenter	Type*	Agency*
22	Submittal of the Revised Proposition 1B Local Bridge	4.8	Chris Traina	Α	С
	Seismic Retrofit Account Guidelines to the Legislature				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Ghielmetti Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
23	Adoption of the FY 2019-20 Road Maintenance and	4.9	Elika Changizi	Α	С
	Rehabilitation Account Local Streets and Roads Funding		_		
	Subsequent Report of Eligible Cities				
	Resolution G-19-36				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Alvarado Second: Dunn Recused: None Absent: Burke and Kehoe

Vote result: 7-0

Ayes: Alvarado, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Adoption of the FY 2019-20 Road Maintenance and Rehabilitation Account Local Streets and Roads Funding Subsequent Report of Eligible Cities - **PINK REVISED ITEM** (Attachment B only)

	Tab	Item Description	Ref#	Presenter	Type*	Agency*
ĺ	24	San Mateo County US 101 Express Lanes Project	4.10	Paul Golaszewski		R
		Presentation		Sandy Wong		

Commission Deputy Director Paul Golaszewski and San Mateo City/County Association of Governments Executive Director Sandy Wong presented this informational item.

Speakers:

Lisa Klein - Metropolitan Transportation Commission

Tab	Item Description	Ref#	Presenter	Type*	Agency*
25	San Mateo County US 101 Express Lanes Project - Toll	4.11	Paul Golaszewski	Α	С
	Facility Approval Request				
	Resolution G-19-42				

Recommendation: Approval **Action Taken:** Approved

Motion: Guardino Second: Ghielmetti Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
26	Safe Affordable Fuel Efficient Vehicle Rule Update	4.12	Garth Hopkins	I	С
			Tanisha Taylor		

Commission Deputy Director Garth Hopkins and California Association of Councils of Government's Director of Sustainability Tanisha Taylor presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
27	Impacts to Transportation Infrastructure from the	4.14	Garth Hopkins	I	D
	Ridgecrest Earthquakes		Brent Green		

Commission Deputy Director Garth Hopkins and Caltrans District 9 Director Brent Green presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
28	California's Earthquake Early Warning System	4.13	Garth Hopkins	I	R
			Tina Curry		

Commission Deputy Director Garth Hopkins and Governor's Office of Emergency Services Branch Chief Ryan Arba presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
29	California Freight Mobility Plan Update	4.26	Garth Hopkins	I	D
			Marlon Flournoy		

Commission Deputy Director Garth Hopkins and Caltrans Division Chief for Transportation Planning Marlon Flournoy presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
30	Caltrans District 4 Stormwater Permit Update	4.25	Chris Traina		D
			Tony Tavares		

Commission Deputy Director Chris Traina and Caltrans District 4 Director Tony Tavares presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
31	Senate Bill 1 – Requirement to Fix an Additional 500	4.17	Chris Traina		D
	Bridges		Mike Johnson		

Commission Deputy Director Chris Traina and Caltrans State Asset Management Engineer Mike Johnson presented this informational item.

INFORMATION CALENDAR

Tab	Item Description	Ref#	Presenter	Type*	Agency*
32	Informational Reports on Allocations Under	2.5f.	Teri Anderson		D
	Delegated Authority		Bruce De Terra		
	Emergency G-11 Allocations (2.5f.(1)): \$127,840,000				
	for 43 projects				
	SHOPP Safety Sub-Allocations (2.5f.(3)): \$32,149,000				
	for 10 projects				
	Minor G-05-16 Allocations (2.5f.(4)): \$2,502,000 for two				
	projects				

This item was presented as part of the Information calendar.

Monthly Reports on the Status of Contract Award for:

Tab	Item Description	Ref#	Presenter	Type*	Agency*
33	State Highway Projects, per Resolution G-06-08	3.2a.	Teri Anderson		D
			Bruce De Terra		

This item was presented as part of the Information calendar.

<u>Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:</u> In the Book Item Attachment 2:

Project 1 (PPNO 01-3128/EA 01-0A041) Revise Project Status as follows: **CON Capital funds began expenditures on 6/24/19.**

Project 2 (PPNO 04-0480C) – Project began expenditures prior to July 31, 2019

Tab	Item Description	Ref#	Presenter	Type*	Agency*
34	Local Assistance STIP Projects, per Resolution G-13-07	3.2b.	Teresa Favila	I	D
			Rihui Zhang		

This item was presented as part of the Information calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
35	Local Assistance ATP Projects, per Resolution G-15-04	3.2c.	Laurie Waters		D
			Rihui Zhang		

This item was presented as part of the Information calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
36	Pre-Construction SHOPP Support Allocations, per	3.3	Jon Pray	I	D
	Resolution G-06-08		Bruce DeTerra		

This item was presented as part of the Information calendar.

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows: Monthly Report on the Status of Contract Award for Pre-Construction SHOPP Support Allocations

In the Book Item Attachment 1:

Project 1 (PPNO 07-5196/07-33520) PA&ED Phase - Withdrawn Prior to the CTC Meeting In Book Item Attachment 2 – Project 1 (PPNO 04-1462P) began expenditures prior to July 31, 2019.

Other Reports

Tab	Item Description	Ref#	Presenter	Type*	Agency*
37	Monthly Report on Local and Regional Agency Notices	3.4	Teresa Favila		С
	of Intent to Expend Funds on Programmed STIP				
	Projects Prior to Commission Allocation per SB 184				

This item was presented as part of the Information calendar.

Quarterly Reports – Fourth Quarter – FY 2018-19

Tab	Item Description	Ref#	Presenter	Type*	Agency*
38	Aeronautics – Acquisition and Development and Airport	3.5	Elika Changizi		D
	Improvement Program		Amy Choi		

This item was presented as part of the Information calendar.

BEGIN CONSENT CALENDAR

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Dunn Second: Tavaglione Recused: None Absent: Kehoe

Vote result: 8-0

Ayes: Alvarado, Burke, Dunn, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
39	Approval of Project for Future Consideration of Funding:	2.2c.(2)	Jose Oseguera	Α	С
	01 – Lake County				
	Middletown Multi-Use Path Project				
	Construct a Class I multi-use path and other				
	improvements. (MND) (PPNO 3110) (ATP)				
	Resolution E-19-75				
	(Related Item under Ref. 2.5w.(1))				

This item was presented and approved as part of the Consent Calendar.

Item Description	Ref#	Presenter	Type*	Agency*
Approval of Projects for Future Consideration of Funding:	2.2c.(1)	Jose Oseguera	Α	D
03-But-32, PM 7.6/7.9 BUT 32 Intersection Improvements Project Construct roadway and intersection improvements on State Route 32 in Butte County. (ND) (PPNO 2114) (SHOPP) Resolution E-19-70 (Related Item under Ref. 2.5b.(2))		Phil Stolarski		
04-Ala-80, PM 5.8/5.8 University Avenue Overcrossing Vertical Clearance Project Replace existing overcrossing to increase vertical clearance on Interstate 80 in Alameda County. (ND) (PPNO 1452H) (SHOPP) Resolution E-19-71				
05-SB-01, PM 33.1 San Antonio Creek Bridge Scour Mitigation Project Upgrade erosion control features on an existing bridge on State Route 1 in Santa Barbara County. (MND) (PPNO 2563) (SHOPP) Resolution E-19-72 (Related Item under Ref. 2.5b.(2))				
07-Ven-1, PM 4.0/4.2 VEN-1 Permanent Slope Restoration Project Install erosion control features on a portion of State Route 1 in Ventura County. (ND) (PPNO 4930) (SHOPP) Resolution E-19-73 (Related Item under Ref. 2.5b.(2))				
08-SBd-15, PM R110.0 Interstate 15 Repair Earthen Dike Project Reconstruct a portion of earthen dike on Interstate 15 in San Bernardino County. (MND) (PPNO 3005L) (SHOPP) Resolution E-19-74 (Related Item under Ref. 2.5b.(2))				
10-Sta-108, PM 33.15/33.20 Riverbank Slope Protection Project Construct retaining walls on a portion of State Route 108 in Stanislaus County. (MND) (PPNO 5411) Resolution E-19-82 (Related Item under Ref. 2.5b.(1))				
	Approval of Projects for Future Consideration of Funding: 03-But-32, PM 7.6/7.9 BUT 32 Intersection Improvements Project Construct roadway and intersection improvements on State Route 32 in Butte County. (ND) (PPNO 2114) (SHOPP) Resolution E-19-70 (Related Item under Ref. 2.5b.(2)) 04-Ala-80, PM 5.8/5.8 University Avenue Overcrossing Vertical Clearance Project Replace existing overcrossing to increase vertical clearance on Interstate 80 in Alameda County. (ND) (PPNO 1452H) (SHOPP) Resolution E-19-71 05-SB-01, PM 33.1 San Antonio Creek Bridge Scour Mitigation Project Upgrade erosion control features on an existing bridge on State Route 1 in Santa Barbara County. (MND) (PPNO 2563) (SHOPP) Resolution E-19-72 (Related Item under Ref. 2.5b.(2)) 07-Ven-1, PM 4.0/4.2 VEN-1 Permanent Slope Restoration Project Install erosion control features on a portion of State Route 1 in Ventura County. (ND) (PPNO 4930) (SHOPP) Resolution E-19-73 (Related Item under Ref. 2.5b.(2)) 08-SBd-15, PM R110.0 Interstate 15 Repair Earthen Dike Project Reconstruct a portion of earthen dike on Interstate 15 in San Bernardino County. (MND) (PPNO 3005L) (SHOPP) Resolution E-19-74 (Related Item under Ref. 2.5b.(2)) 10-Sta-108, PM 33.15/33.20 Riverbank Slope Protection Project Construct retaining walls on a portion of State Route 108 in Stanislaus County. (MND) (PPNO 5411) Resolution E-19-82	Approval of Projects for Future Consideration of Funding: 03-But-32, PM 7.6/7.9 BUT 32 Intersection Improvements Project Construct roadway and intersection improvements on State Route 32 in Butte County. (ND) (PPNO 2114) (SHOPP) Resolution E-19-70 (Related Item under Ref. 2.5b.(2)) 04-Ala-80, PM 5.8/5.8 University Avenue Overcrossing Vertical Clearance Project Replace existing overcrossing to increase vertical clearance on Interstate 80 in Alameda County. (ND) (PPNO 1452H) (SHOPP) Resolution E-19-71 05-SB-01, PM 33.1 San Antonio Creek Bridge Scour Mitigation Project Upgrade erosion control features on an existing bridge on State Route 1 in Santa Barbara County. (MND) (PPNO 2563) (SHOPP) Resolution E-19-72 (Related Item under Ref. 2.5b.(2)) 07-Ven-1, PM 4.0/4.2 VEN-1 Permanent Slope Restoration Project Install erosion control features on a portion of State Route 1 in Ventura County. (ND) (PPNO 4930) (SHOPP) Resolution E-19-73 (Related Item under Ref. 2.5b.(2)) 08-SBd-15, PM R110.0 Interstate 15 Repair Earthen Dike Project Reconstruct a portion of earthen dike on Interstate 15 in San Bernardino County. (MND) (PPNO 3005L) (SHOPP) Resolution E-19-74 (Related Item under Ref. 2.5b.(2)) 10-Sta-108, PM 33.15/33.20 Riverbank Slope Protection Project Construct retaining walls on a portion of State Route 108 in Stanislaus County. (MND) (PPNO 5411) Resolution E-19-82	Approval of Projects for Future Consideration of Funding: 03-But-32, PM 7.6/7.9 BUT 32 Intersection Improvements Project Construct roadway and intersection improvements on State Route 32 in Butte County. (IND) (PPNO 2114) (SHOPP) Resolution E-19-70 (Related Item under Ref. 2.5b.(2)) 04-Ala-80, PM 5.8/5.8 University Avenue Overcrossing Vertical Clearance Project Replace existing overcrossing to increase vertical clearance on Interstate 80 in Alameda County. (IND) (PPNO 1452H) (SHOPP) Resolution E-19-71 05-SB-01, PM 33.1 San Antonio Creek Bridge Scour Mitigation Project Upgrade erosion control features on an existing bridge on State Route 1 in Santa Barbara County. (IND) (PPNO 2563) (SHOPP) Resolution E-19-72 (Related Item under Ref. 2.5b.(2)) 07-Ven-1, PM 4,0/4.2 VEN-1 Permanent Slope Restoration Project Install erosion control features on a portion of State Route 1 in Ventura County. (IND) (PPNO 4930) (SHOPP) Resolution E-19-73 (Related Item under Ref. 2.5b.(2)) 08-SBd-15, PM R110.0 Interstate 15 Repair Earthen Dike Project Reconstruct a portion of earthen dike on Interstate 15 in San Bernardino County. (MND) (PPNO 3005L) (SHOPP) Resolution E-19-74 (Related Item under Ref. 2.5b.(2)) 10-Sta-108, PM 33.15/33.20 Riverbank Slope Protection Project Construct retaining walls on a portion of State Route 108 in Stanislaus County. (MND) (PPNO 5411) Resolution E-19-82	Approval of Projects for Future Consideration of Funding: 03-But-32, PM 7.6/7.9 BUT 32 Intersection Improvements Project Construct roadway and intersection improvements on State Route 32 in Butte County. (ND) (PPNO 2114) (SHOPP) Resolution E-19-70 (Related Item under Ref. 2.5b.(2)) 04-Ala-80, PM 5.8/5.8 University Avenue Overcrossing Vertical Clearance Project Replace existing overcrossing to increase vertical clearance on Interstate 80 in Alameda County. (ND) (PPNO 1452H) (SHOPP) Resolution E-19-71 05-SB-01, PM 33.1 San Antonio Creek Bridge Scour Mitigation Project Upgrade erosion control features on an existing bridge on State Route 1 in Santa Barbara County. (MND) (PPNO 2563) (SHOPP) Resolution E-19-72 (Related Item under Ref. 2.5b.(2)) 07-Ven-1, PM 4.0/4.2 VEN-1 Permanent Slope Restoration Project Install erosion control features on a portion of State Route 1 in Ventura County. (ND) (PPNO 4930) (SHOPP) Resolution E-19-73 (Related Item under Ref. 2.5b.(2)) 08-SBd-15, PM R110.0 Interstate 15 Repair Earthen Dike Project Reconstruct a portion of earthen dike on Interstate 15 in San Bernardino County. (MND) (PPNO 3005L) (SHOPP) Resolution E-19-74 (Related Item under Ref. 2.5b.(2)) 10-Sta-108, PM 33.15/33.20 Riverbank Slope Protection Project Construct retaining walls on a portion of State Route 108 in Stanislaus County, (MND) (PPNO 5411) Resolution E-19-82

11-lmp-8, PM R36.5/R37.5		
Interstate 8/Imperial Avenue Interchange Reconstruction		
Project		
Reconstruct an existing interchange on Interstate 8 at		
Imperial Avenue in Imperial County.		
(MND) (PPNO 0526) (STIP, DEMO)		
Resolution E-19-81		
(Related Item under Ref. 2.5c.(1))		

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
41	Approval of Project for Future Consideration of Funding:	2.2c.(4)	Jose Oseguera	Α	С
	07 – Los Angeles County				
	Pico Rivera Regional Bikeway Project				
	Construct a Class IV bicycle facility and other				
	improvements. (MND) (PPNO 07-5113) (ATP)				
	Resolution E-19-77				
	(Related Item under Ref. 2.5w.(1))				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
42	One Relinquishment Resolution	2.3c.	Jon Pray	Α	D
	12-Ora-5-PM 9.5		Janice Benton		
	Right of way along Interstate 5 at Ortega Highway and Del				
	Obispo Street, in the city of San Juan Capistrano				
	Resolution R-4029				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
43	Two Rescinding Resolutions of Necessity	2.4e.	Chris Traina	Α	D
	Resolution CR-163 - 07-LA-138-PM 69.3 - Aim High,		Jennifer S. Lowden		
	LLC a Limited Liability Co.				
	Resolution CR-164 – 07-LA-138-PM 69.8 - Aim High,				
	LLC a Limited Liability Co.				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
44	15 Resolutions of Necessity	2.4b.	Chris Traina	Α	D
	Resolutions C-21757 through C-21771		Jennifer S. Lowden		

This item was presented and approved as revised as part of the Consent Calendar.

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

13 Resolutions of Necessity -

Resolutions C-21757 through C-21762, Resolutions C-21765 through C-21771

Under Resolution C-21770 Attachment (03-ED-50-PM 23.60 – Parcel 37414-1, 2, 3 – EA 4E6209) – Douglas W Alberts, a single man – The second paragraph on page 1 shall be revised to read as follows:

"The hereinafter described real property is necessary for State Highway purposes and is to be acquired by eminent domain pursuant to Streets and Highways Code Section 102 and Code of Civil Procedure Section 1240.320 in that a portion of the property is being acquired for conveyance to **the** County of El Dorado for slope purposes;"

Resolution C-21763 (07-LA-405-PM 14.4/15.6 – Parcel 80774-1, 2 – EA 293609) – Michael Alan Freedman, Trustee, etc., et al. – **Withdrawn Prior to the CTC Meeting**

Resolution C-21764 (08-Riv-79-PM 25.79 – Parcel 24650-1, 2 – EA 1F6009) – Gopher LLC – Withdrawn Prior to the CTC Meeting

Tab	Item Description	Ref#	Presenter	Type*	Agency*
45	Director's Deeds	2.4d.	Teri Anderson	Α	D
	Items 1 through 8		Jennifer S. Lowden		
	Excess Lands - Return to State: \$586,500				
	Return to Others: \$ 0				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
46	STIP – Allocation Amendment	2.5c.(4)	Teresa Favila	Α	D
	Request to revise the fund type from Federal Trust Fund		Rihui Zhang		
	to State Highway Account for the Seibu to School Bike				
	Path project (PPNO 2569) in Inyo County. At the time of				
	the original allocation, it was programmed as Federal				
	TEA and the project was later determined to be ineligible				
	for federal funding. There is no change to the original				
	allocation amount.				
	Resolution FP-19-01, Amending Resolution FP-18-66				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
47	STIP - Allocation Amendment	2.5c.(6)	Teresa Favila	Α	D
	Request to revise the Budget Year in the vote box for the		Rihui Zhang		
	SMART Multi-Use Pathway project (PPNO 5156L/5156P)		_		
	by splitting the original allocation of \$4,043,000 as				
	\$3,130,118 in FY 13-14 and \$912,882 in FY 18-19.				
	Resolution FP-19-02, Amending Resolution FP-14-60				

This item was presented and approved as part of the Consent Calendar.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
48	Allocation Amendment – Proposition 1B Intercity Rail	2.5g.(8a)	Teresa Favila	Α	D
	Request to amend Resolution ICR1B-A-1415-02 to align		Ron Sheppard		
	the project description and the outcome/output				
	description for the Proposition 1B State-Administered				
	Intercity Rail Project for the Procurement of Locomotives				
	and Railcars (PPNO 2093) in various counties as				
	allocated by the Commission. There is no change to the				
	original allocation.				
	Resolution ICR1B-AA-1920-01				
	Amending Resolution ICR1B-A-1415-02				

This item was presented and approved as part of the Consent Calendar.

END OF CONSENT CALENDAR

Environmental Matters

Tab	Item Description	Ref#	Presenter	Type*	Agency*
49	Approval of Project for Future Consideration of Funding:	2.2c.(5)	Jose Oseguera	Α	C
	07 – Los Angeles County				
	Link Union Station Project				
	Construct station modification improvements.				
	(FEIR) (TIRCP) (PPNO CP033)				
	Resolution E-19-78				
	(Related Item under Ref. 2.6g.(1))				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
50	Approval of Project for Future Consideration of Funding:	2.2c.(7)	Jose Oseguera	Α	С
	08 – San Bernardino County				
	Haynes, Vista Grande and Oaks Schools Project				
	Construct sidewalks and other pedestrian improvements.				
	(FEIR) (PPNO 1268A) (ATP)				
	Resolution E-19-80				
	(Related Item under Ref. 2.5w.(1))				

Recommendation: Approval **Action Taken:** Approved

Motion: Van Konynenburg Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Right of Way

Tab	Item Description	Ref#	Presenter	Type*	Agency*
51	Airspace Lease	2.4c.	Teri Anderson	A	D
	Request to Approve Terms of Airspace Lease with the		Jennifer S. Lowden		
	City of San Francisco				

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Guardino Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
52	Program update on the State Route 710 Sale of Excess	4.29	Teresa Favila	I	D
	Properties and Revenue Disposition for the 710 Local		Jennifer Lowden		
	Alternative Transportation Improvement Program				

Commission Deputy Director Dawn Cheser and Caltrans Division Chief for Right of Way Jennifer Lowden presented this informational item.

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

SR 710 – Local Alternative Transportation Improvement Program - YELLOW REPLACEMENT ITEM

Allocations and Supplemental Funds Requests

Projects with Costs that Exceed the Programmed Amount by More Than 20 Percent

Tab	Item Description	Ref#	Presenter	Type*	Agency*
53	Request for an allocation of \$51,400,000 (35 percent	2.5d.(1)	Chris Traina	Α	D
	increase) in Construction Capital and \$6,900,000		Amarjeet Benipal		
	(0 percent increase) in Support for the SHOPP Roadway				
	Rehabilitation project on State Route 20 in Yuba County.				
	(PPNO 9579)				
	Resolution FP-19-03				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Burke Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
54	Request for an allocation of \$42,659,000 (32 percent	2.5d.(2)	Chris Traina	Α	D
	increase) in Construction Capital and \$3,250,000 (0		Tony Tavares		
	percent increase) in Support for the SHOPP Bridge				
	Rehabilitation project on United States Highway 101 in				
	San Francisco County. (PPNO 0587D)				
	Resolution FP-19-04				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Ghielmetti Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
55	Request for an allocation of \$5,146,000 (45 percent	2.5d.(3)	Chris Traina	Α	D
	increase) in Construction Capital and \$1,345,000		Tim Gubbins		
	(18 percent increase) in Support for the SHOPP				
	ADA Curb Ramps project on State Route 41 in San				
	Luis Obispo County. (PPNO 2532)				
	Resolution FP-19-05				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Van Konynenburg Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
56	Request for an allocation of \$945,000 (25 percent	2.5d.(5)	Chris Traina	Α	D
	decrease) in Construction Capital and \$395,000		John Bulinski		
	(93 percent increase) in Support for the SHOPP				
	Drainage Rehabilitation project on Interstate 710				
	(Culvert) in Los Angeles County. (PPNO 4845)				
	Resolution FP-19-06				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Burke Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Project w/ Costs Higher than the Programmed Amount

Project 1 (PPNO 07-4845/EA 07-31340) – 07-LA-710 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Capital – Supplemental Fund Allocations – (Award)

Tab	Item Description	Ref#	Presenter	Type*	Agency*
57	Request for an additional \$1,686,000 (48 percent	2.5e.(1)	Chris Traina	Α	D
	increase) in Construction Capital for the SHOPP		Dan McElhinney		
	Roadside Safety Improvement project on State Route 4,		_		
	Interstate 5, and State Route 99 in San Joaquin County				
	to award. (PPNO 3110)				
	Resolution FA-19-01				

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
58	Request for an additional \$758,000 (27 percent	2.5e.(2)	Chris Traina	Α	D
	increase) in Construction Capital for the SHOPP		Dan McElhinney		
	Roadway Protective Betterments project on State Route		-		
	108 in Tuolumne County to award. (PPNO 3137)				
	Resolution FA-19-02				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Van Konynenburg Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Capital - Supplemental Fund Allocations - (Complete Construction)

Cupite		to onic	ti dotioni		
Tab	Item Description	Ref#	Presenter	Type*	Agency*
59	Request for an additional \$1,610,000 (17 percent	2.5e.(4)	Chris Traina	Α	D
	increase) in Construction Capital for the SHOPP Safety		Dave Moore		
	Improvement project on State Route 36 in Tehama				
	County, to complete construction. (PPNO 3533)				
	Resolution FA-19-03				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Burke Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
60	Request for an additional \$430,000 (8 percent increase)	2.5e.(5)	Chris Traina	Α	D
	in Construction Capital for the SHOPP Permanent		John Bulinski		
	Restoration project on State Route 1 in Los Angeles				
	County, to complete construction. (PPNO 5180)				
	Resolution FA-19-04				

Recommendation: Approval **Action Taken:** Approved

Motion: Burke Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

<u>Capital – Supplemental Fund Allocations – (Close Out)</u>

Tab	Item Description	Ref#	Presenter	Type*	Agency*
61	Request for an additional \$4,800,000 (5 percent	2.5e.(3)	Chris Traina	Α	D
	increase) in Construction Capital for the SHOPP		John Bulinski		
	Roadside Rehabilitation project on Interstate 710				
	(Pavement) in Los Angeles County, to close out the				
	construction contract. (PPNO 4137)				
	Resolution FA-19-05				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Burke Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Transit and Intercity Rail Capital Program (TIRCP) - Supplemental Fund Allocation - PA&ED

Tab	Item Description	Ref#	Presenter	Type*	Agency*
62	Request for an additional \$960,000 (65 percent	2.6g.(2)	Teresa Favila	Α	D
	increase) for completion of the environmental document		Ron Sheppard		
	for the Goleta Train Depot project in Santa Barbara		Dylan K. Tonningsen		
	County. (PPNO CP047)				
	Resolution TIRCP-1920-01				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Ghielmetti Second: Burke Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

TIRCP Supplemental Funds Request – PPNO 05-CP047 – Santa Barbara County

In the Book Item Attachment -

Revise the description in the Vote Box to read as follows: **(2018: 22) Goleta Train Depot.** Complete environmental document of the multi-modal station. - Revise the EA from "R410GB" to "R410GC"

POLICY MATTERS

Tab	Item Description	Ref#	Presenter	Type*	Agency*
63	Innovations in Transportation	4.22	Garth Hopkins		С
	More Connectivity – Dynamic Personal Mass		Zachary Zeliff		
	Transit				

Commission Deputy Director Garth Hopkins and Glydways Chief Business Development Officer Zachary Zeliff presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
64	Caltrain Business Plan Overview	4.18	Garth Hopkins		С
			Jim Hartnett		

Commission Deputy Director Garth Hopkins and Caltrain General Manager Jim Hartnett presented this informational item.

PROGRAM UPDATES

SHOPP Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
65	SHOPP Baseline Agreements:	4.28	Jon Pray	Α	С
	Approval of 2 SHOPP Baseline Agreements				
	SHOPP-P-1920-01B				
	(Related Item under Ref. 2.5b.(2))				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
66	SHOPP Amendments for Approval:	2.1a.(1)	Teri Anderson	Α	D
	Request to:		Bruce De Terra		
	Add 53 new projects into the 2018 SHOPP.				
	Revise 5 projects currently programmed in the 2018				
	SHOPP.				
	SHOPP Amendment 18H-011				
	(Related Item under Ref. 2.5b.(1), 2.5b.(2), and 2.5b.(3))				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

STIP Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
67	Amendment for Notice:	2.1b.(1)	Teresa Favila	I	D
	The San Diego Association of Governments proposes		Bruce De Terra		
	to program \$2,000,000 from the Coordinated Border				
	Infrastructure Program for an Investment Grade Traffic				
	and Revenue Study for the State Route 11/Otay Mesa				
	East Port of Entry project in San Diego County.				
	(PPNO 1405)				
	STIP Amendment 18S-20				

Commission Deputy Director Dawn Cheser presented this informational item.

Tab	Item Description	Ref#	Presenter	Type*	Agency*
68	Amendment for Notice:	2.1b.(2)	Teresa Favila		D
	The San Diego Association of Governments proposes		Bruce De Terra		
	to program \$1,000,000 from the Coordinated Border				
	Infrastructure Program for the development and				
	installation of the Northbound Border Wait Time Data				
	Collection System for the San Ysidro and Otay Mesa				
	Ports of Entry in San Diego County. (PPNO 1406)				
	STIP Amendment 18S-21				

Commission Deputy Director Dawn Cheser presented this informational item.

Trade Corridors Improvement Fund Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
69	Trade Corridors Improvement Fund Program	4.19	Laurie Waters	Α	С
	Amendment to revise the Avenue 66/UP Railroad Grade				
	Separation Project in Riverside County.				
	Resolution TCIF-P-1920-02				
	(Related Item under Ref. 2.5g.(5))				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
70	TCIF Baseline Amendment:	2.1c.(5)	Laurie Waters	Α	D
	Trade Corridors Improvement Fund Baseline		Rihui Zhang		
	Amendment: Avenue 66/UP Railroad Grade Separation		_		
	Bypass Project – Riverside County –				
	(PPNO 08-1189)				
	Resolution TCIF-P-1920-01				
	Amending Resolution TCIF-P-1617-03				
	(Related Item under Ref. 2.5g.(5))				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Burke Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Local Partnership Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
71	Amendment to the 2018 Local Partnership Formulaic	4.20	Christine Gordon	Α	С
	Program to Deprogram \$600,000 from the Fort Ord				
	Regional Trail and Greenway Project and Program				
	\$600,000 to a New Project, the Fort Ord Regional Trail				
	and Greenway-Highway 218 Segment Project.				
	Resolution G-19-39, Amending Resolution G-19-25				

Recommendation: Approval **Action Taken:** Approved

Motion: Van Konynenburg Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
72	Amendments to the 2019 Local Partnership Formulaic	4.21	Christine Gordon	Α	С
	Program to Deprogram \$551,000 from the 2019				
	Pedestrian and Surfacing Improvements Project and				
	Program \$12,000,000 to a New Project, the Interstate 5				
	/Voigt Drive Street Improvements Project.				
	Resolution G-19-40, Amending Resolution G-19-26				
	(Related Item under Ref. 2.5s.(3))				

Recommendation: Approval **Action Taken:** Approved

Motion: Tavaglione Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Aeronautics Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
73	Acquisition and Development Aeronautics Program	4.15	Elika Changizi	Α	D
	Amendment to Update the List of Projects for FY 19-20.		Amy Choi		
	Resolution G-19-37				
	Amending Resolution G-18-41				

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Tavaglione Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
74	Annual Review and Approval of Rate for Local	4.16	Elika Changizi	Α	D
	Government Matching of California Aid to Airports		Amy Choi		
	Program - Acquisition and Development Program				
	Resolution G-19-38				

Recommendation: Approval **Action Taken:** Approved

Motion: Van Konynenburg Second: Alvarado Recused: None Absent: Dunn and Kehoe

Vote result: 7-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, Tavaglione, and Van Konynenburg

Active Transportation Program

Tab	Item Description	Ref#	Presenter	Type*	Agency*
75	ATP – Amendment for Approval	4.23	Laurie Waters	Α	D
	2017 Active Transportation Program project amendment		Rihui Zhang		
	for the City of Fairfield's East Tabor and Tolenas Safe		_		
	Routes to School Gap Closure project for a funding				
	distribution change. (PPNO 2315)				
	Resolution G-19-41				
	Amending Resolution G-16-32				

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

ALLOCATIONS

SHOPP Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*		
76	Request of \$1,146,698,000 for 71 SHOPP projects.	2.5b.(1)	Teri Anderson	Α	D		
	Resolution FP-19-12		Bruce De Terra				
	(Related Item under Ref. 2.1a.(1), 2.2c.(1), and 2.5b.(2))						

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Alvarado Second: Ghielmetti Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

In the Book Item Attachment:

Project 17 (PPNO 04-1487Q/EA 04-3J110) – 04-Ala-13 – Revise Expenditure table for PA&ED and PS&E as follows:

Preliminary

Engineering Budget Expended

PA&ED \$786,000 \$819,830 revised to \$780,035 PS&E \$1,300,000 \$1,010,736 revised to \$1,088,050

Project 18 (PPNO 04-0448R/EA 04-1J600) – 04-Ala 112 – Revise Expenditure table for PA&ED and PS&E as follows:

Preliminary

Engineering Budget Expended

PA&ED \$453,000 \$473,229 revised to **\$449,339** PS&E \$777,000 \$579,434 revised to **\$610,652**

Project 37 (PPNO 07-4722/EA 07-30490) – 07-LA-1 – Revise the Project Description as follows:

"In Various cities, from 0.2 mile north of Calle Mayor to Ventura County line; also on Route 27, at various locations."

Project 39 (PPNO 07-4718/EA 07-30450) – 07-LA-57 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 40 (PPNO 07-4744/EA 07-30650) – 07-LA-66 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 41 (PPNO 07-4814/EA 07-311400 – 07-LA-101 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 42 (PPNO 07-4709/EA 07-30370) – 07-LA-101 – Revise the Performance Measures as follows: Planned: 60,

Actual: 248 Collision(s) reduced

Project 44 (PPNO 07-4818/EA 07-31180) – 07-LA-107 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.) and revise Expenditure table for PA&ED, PS&E and R/W Sup as follows:

Preliminary

<u>Engineering</u>	<u>Budget</u>	<u>Expended</u>
PA&ED	\$350,700	\$365,323 revised to \$350,241
PS&E	\$1,700,000	\$1,118,506 revised to \$1,156,746
R/W Sup	\$100,000	\$1,907 revised to \$2,077

Project 45 (PPNO 07-4749/EA 07-30701) – 07-LA-107 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 47 (PPNO 07-4817/EA 07-31170) – 07-LA-134 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 48 (PPNO 07-3884/EA 07-25940) – 07-LA-210 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 6 months beyond the 6-month deadline.)

Project 49 (PPNO 07-4801/EA 07-30960) – 07-LA-210 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 6 months beyond the 6-month deadline.)

Project 50 (PPNO 07-4743/EA 07-30660) – 07-LA-213 – Add the following note to the vote box:

(The Department is requesting to extend the completion of contract award an additional 4 months beyond the 6-month deadline.)

Project 61 (PPNO 10-3147/EA 10-1C620) – 10-SJ-5 – Revise the Postmile from 15.7/29.6 to **Var**

Project 62 (PPNO 10-3125/EA 10-1E700) – 10-Sta-99 – Revise the following in the vote box:

After Outcome/Output: Hazardous waste mitigation. Add: Financial Contribution Only (FCO)

Performance Measure: Planned: 3, Actual: 3 Location(s)

(This is a Financial Contribution Only (FCO) for CONST to the City of Modesto.)

Advantage Phase from 4 to **4FCO**

Tab	Item Description	Ref#	Presenter	Type*	Agency*
77	Request for an allocation of \$15,398,000 for the Right of	2.5b.(3)	Teri Anderson	Α	D
	Way Capital phase for a SHOPP Major Damage		Bruce De Terra		
	Permanent Restoration project on State Route 1 in				
	Sonoma County. (PPNO 0748E)				
	Resolution FP-19-13				
	(Related Item under Ref. 2.1a.(1) and 2.5b.(2))				

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Capital Outlay Support - (COS) SHOPP Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
78	Request of \$87,236,000 for 86 2018 SHOPP	2.5b.(2)	Teri Anderson	Α	D
	preconstruction project phases for environmental, design		Bruce De Terra		
	and Right of Way support.				
	Resolution FP-19-14				
	(Related Item under Ref. 2.1a.(1), 2.2c.(1), 2.5b.(1),				
	2.5b.(3) and 4.28)				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Van Konynenburg Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Annual Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
79	Request to amend Resolution FM-18-03, originally	2.5j.	Teri Anderson	Α	D
	approved in June 2019 for the FY 2019-20 Minor		Bruce De Terra		
	program Annual Allocation for Capital and Support, to				
	add the summary total breakdown. There are no				
	changes to the approved allocation amount or project list.				
	Resolution FM-19-01, Amending FM-18-03				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
80	Request to allocate an additional \$1,100,000 for the FY	2.7a.	Elika Changizi	Α	D
	2019-20 Aeronautics Program Annual Allocation for the		Amy Choi		
	Set Aside to Match Federal Airport Improvement Program		_		
	grants.				
	Resolution FDOA-2020-01,				
	Amending Resolution FDOA-2019-01				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Ghielmetti Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

STIP Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
81	Request of \$34,656,000 for the State-Administered STIP	2.5c.(1)	Teresa Favila	Α	D
	Reconstruct Interstate 8/Imperial Avenue Interchange project, on the State Highway System, in Imperial		Bruce De Terra		
	County. (PPNO 11-0526)				
	Resolution FP-19-15				
	(Related Item under Ref. 2.2c.(1))				

Tabs 81, 82, 83 and 84 were taken together.

Recommendation: Approval **Action Taken:** Approved

Motion: Van Konynenburg Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
82	Request of \$2,380,000 for two locally-administered STIP	2.5c.(2)	Teresa Favila	Α	D
	projects, on the State Highway System.		Bruce De Terra		
	Resolution FP-19-16				

Tabs 81, 82, 83 and 84 were taken together.

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Van Konynenburg Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

STIP Allocations - Locally-Administered on the State Highway System

In the Book Item Attachment:

Project 1 (PPNO 01-2512) – Revise Recipient from Humboldt County Association of Governments to Fortuna

Tab	Item Description	Ref#	Presenter	Type*	Agency*
83	Request of \$2,212,000 for 11 locally-administered STIP	2.5c.(3)	Teresa Favila	Α	D
	Programming, and Monitoring projects.		Bruce De Terra		
	Resolution FP-19-17				

Tabs 81, 82, 83 and 84 were taken together.

Recommendation: Approval **Action Taken:** Approved

Motion: Van Konynenburg Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

AB 3090 Reimbursement Allocation

Tab	Item Description	Ref#	Presenter	Type*	Agency*
84	Request of \$10,320,000 for the locally-administered STIP	2.6a.(1)	Teresa Favila	Α	D
	AB 3090 Reimbursement Transit project, in Los Angeles		Ron Sheppard		
	County. (PPNO 07-4027A)				
	Resolution MFP-19-01				

Tabs 81, 82, 83 and 84 were taken together.

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Van Konynenburg Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

AB 3090 Reimbursement STIP Allocation

In the Book Item Attachment:

Project 1 (PPNO 07-4027A) – Revise Recipient to read "Los Angeles County Metropolitan Transportation Authority"

Transit & Intercity Rail Capital Program (TIRCP) Project Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
85	Request of \$76,131,000 for four TIRCP projects.	2.6g.(1)	Teresa Favila	Α	D
	Resolution TIRCP-1920-02		Ron Sheppard		
	(Related Item under Ref. 2.2c.(5))				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Ghielmetti Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

TIRCP Allocations – One Project for \$68,531,000

Project 1 (PPNO 04-CP051) (2018:9) Dublin/Pleasanton - Withdrawn prior to Meeting

Capacity Improvement and Congestion Reduction Program (Multi-Level Parking structure)

Project 2 (PPNO 05-CP047) (2018:22) Goleta Train Depot - Withdrawn prior to Meeting

Improvements (Electric Shuttles)

Project 3 (PPNO 06-CP035) (2018:19) Valley Rail (Madera Station) - Withdrawn prior to Meeting

Project 4 (PPNO 07-CP033) Revise the Allocation Amount in the Vote box from \$73,531,000 to \$68,531,000 for R/W

only and remove the PS&E allocation for \$5,000,000

Proposition 1B

Multi-Funded Trade Corridors Improvement Fund (TCIF)/STIP Program Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
86	Request of \$16,489,000 for the locally-administered	2.5g.(5)	Laurie Waters	Α	D
	multi-funded Proposition 1B TCIF/STIP Avenue 66/UP		Bruce De Terra		
	Railroad Grade Separation Bypass project, off the				
	State Highway System, in Riverside County. (PPNO				
	08-1189)				
	Resolution TCIF-A-1920-01				
	Resolution FP-19-19				
	(Related Item under Ref. 4.19 and 2.1c.(5))				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Alvarado Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Multi-Funded TCIF/STIP Allocation

In the Book Item Attachment:

Project 1 (PPNO 08-1189) – Revise Programmed Amount from \$5,709,000 to \$10,359,000

<u>Trade Corridor Enhancement Program (TCEP) - Rail Allocations</u>

Tab	Item Description	Ref#	Presenter	Type*	Agency*
87	Request of \$10,500,000 for the locally-administered	2.6s.(2)	Laurie Waters	Α	D
	TCEP Sorrento to Miramar, Phase 2 Intermodal		Ron Sheppard		
	Improvements Rail project, in San Diego County.				
	(PPNO 75-T0014)				
	Resolution TCEP-A-1920-01				

Recommendation: Approval **Action Taken:** Approved

Motion: Alvarado Second: Guardino Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Local Partnership Program (LPP) Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
88	Request of \$19,885,000 for the State-Administered LPP	2.5s.(1)	Christine Gordon	Α	D
	Formulaic Richmond San Rafael Bridge Structural Steel		Bruce De Terra		
	Paint project, on the State Highway System, in Contra				
	Costa County. (PPNO 04-0125)				
	Resolution LPP-A-1920-01				

Tabs 88, 89, and 90 were taken together.

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Tab	Item Description	Ref#	Presenter	Type*	Agency*
89	Request of \$12,000,000 for the locally-administered LPP	2.5s.(3)	Christine Gordon	Α	D
	Voigt Drive Street Improvements project, off the State		Bruce De Terra		
	Highway System, in San Diego County.				
	(PPNO 11-1354)				
	Resolution LPP-A-1920-02				
	(Related Item under Ref. 4.21 and 2.8b.(5))				

Tabs 88, 89, and 90 were taken together.

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

LPP-Transit Allocations

	<u> </u>				
Tab	Item Description	Ref#	Presenter	Type*	Agency*
90	Request of \$1,226,000 for two locally-administered LPP	2.6s.(1)	Christine Gordon	Α	D
	Formulaic Transit projects.		Ron Sheppard		
	Resolution LPP-A-1920-03				

Tabs 88, 89, and 90 were taken together.

Recommendation: Approval **Action Taken:** Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Active Transportation Program (ATP) Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
91	Request of \$7,657,000 for 23 ATP projects.	2.5w.(1)	Laurie Waters	Α	D
	Resolution FATP-1920-01		Rihui Zhang		
	(Related Items under Ref. 2.2c.(2), 2.2c.(4), and 2.2c.(7))				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Van Konynenburg Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Aves: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Speakers:

Jessica Zenk – City of San Jose

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

ATP Allocations

In the Book Item Memorandum, under "Financial Resolution", the second line should read as follows:

"2660-108-0042, 2660-108-0890, and 2660-108-3290 for 23 ATP projects..."

In the Book Item Attachment 2.5w.(1a):

Project 1 (PPNO 01-3110) – Revise the following in the vote box:

- Program Code from 20.20.720.100 to 20.30.720.100
- Budget Items for SHA from 308-0042 to 108-0042
- Advantage Phase from 4PSEL, 4RWCL to §

Project 5 (PPNO 07-5113) – Revise NEPA date from 05/30/2019 to **07/30/2019**

Project 6 (PPNO 09-2663) – Remove the following from the vote box: (SB 1 Augmentation)

Advance - ATP Allocations

Tab	Item Description	Ref#	Presenter	Type*	Agency*
92	Request of \$102,000 for the locally-administered South	2.5w.(2)	Laurie Waters	Α	D
	Chester Avenue Pedestrian Safety ATP project in Kern		Rihui Zhang		
	County, programmed in FY 20-21. (PPNO 06-6997)		_		
	Resolution FATP-1920-02				

Recommendation: Approval as revised.

Action Taken: Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Advance - ATP Allocations

In the Book Item Attachment:

Project 1 (PPNO 06-6997) – Revise MPO to Statewide

TIME EXTENSION REQUESTS

Contract Award Time Extension

Tab	Item Description	Ref#	Presenter	Type*	Agency*
93	Request to extend the period of contract award for the	2.8b.(1)	Jon Pray	Α	D
	Templin Highway reinforced concrete pipe SHOPP		Bruce De Terra		
	project, on Interstate 5 in Los Angeles County, per				
	SHOPP Guidelines. (PPNO 07-4847)				
	Waiver 19-51				

Recommendation: Approval as revised and as shown on the staff recommendations table.

Action Taken: Approved

Motion: Burke Second: Van Konynenburg Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Contract Award Time Extension - Templin Highway SHOPP Project

In the Book Item Memorandum on page 2, the third line should read as follows:

"and will re-advertise the project in **September** 2019...."

Tab	Item Description	Ref#	Presenter	Type*	Agency*
94	Request to extend the period of contract award for two	2.8b.(2)	Meghan Pedroncelli	Α	D
	ATP projects, per ATP Guidelines.		Rihui Zhang		
	Waiver 19-52		_		
	(Related Item under Ref. 2.8d.(1))				

Recommendation: Approval as shown on the staff recommendations table.

Action Taken: Approved

Motion: Burke Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Tab	Item Description	Ref#	Presenter	Type*	Agency*
95	Request to extend the period of contract award for three	2.8b.(5)	Christine Gordon	Α	D
	LPP projects, per LPP Guidelines.	, ,	Rihui Zhang		
	Waiver 19-53		_		
	(Related Item under Ref. 2.5s.(3))				

Recommendation: Approval as shown on the staff recommendations table to include the following

change: Project 2 recommended for 6 months.

Action Taken: Approved

Motion: Ghielmetti Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Project Completion Time Extension

Tab	Item Description	Ref#	Presenter	Type*	Agency*
96	Request to extend the period of project completion for	2.8c.(1)	Laurie Waters	Α	D
	two ATP projects, per ATP Guidelines.		Rihui Zhang		
	Waiver 19-54				

Recommendation: Approval as shown on the staff recommendations table.

Action Taken: Approved

Motion: Guardino Second: Burke Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Project Expenditure Time Extension

Tab	Item Description	Ref#	Presenter	Type*	Agency*
97	Request to extend the period of expenditure for four ATP	2.8d.(1)	Laurie Waters	Α	D
	projects, per ATP Guidelines.		Rihui Zhang		
	Waiver 19-56		_		
	(Related Item under Ref. 2.8b.(2))				

Recommendation: Approval as revised and as shown on the staff recommendations table.

Action Taken: Approved

Motion: Burke Second: Alvarado Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Nays: None Abstained: None

Changes to this item were listed on the "Changes to CTC Agenda" handout as follows:

Project Expenditure Time Extension for four ATP Projects

In the Book Item Attachment:

Project 3 (PPNO 07-5125) Los Angeles County – Revise Allocated Amount to \$240,000

Start of Expenditures Time Extension

Tab	Item Description	Ref#	Presenter	Type*	Agency*
98	Request to extend the start time of expenditures for the	2.8e.(1)	Jon Pray	Α	D
	Highway planting rehabilitation project on Interstate 5 in		Bruce De Terra		
	Sacramento County, for two SHOPP pre-construction				
	support phases, per SHOPP Guidelines.				
	(PPNO 03-5865)				
	Waiver 19-49				

Recommendation: Approval as shown on the staff recommendations table.

Action Taken: Approved

Motion: Alvarado Second: Van Konynenburg Recused: None Absent: Dunn, Kehoe and Tavaglione

Vote result: 6-0

Ayes: Alvarado, Burke, Ghielmetti, Guardino, Inman, and Van Konynenburg

Other Matters

Tab	Item Description	Ref#	Presenter	Type*	Agency*
	Public Comment	6	Fran Inman		С

<u>Adjourn</u>

Day 1 adjourned in memory of fallen California Highway Patrol Officer Andre Moye Day 2 adjourned in honor of victims of the Gilroy Garlic Festival shooting.