

STATE HIGHWAY OPERATION &
PROTECTION PROGRAM

TEN-YEAR PROJECT Book

Fiscal Years 2019/20 – 2028/29

Quarter 4 - Fiscal Year 2020/21
July 2021

Intentionally left blank

Table of Contents

1. Introduction	1
1.1 First Five Years of Projects.....	1
1.2 Last Five Years of Projects	1
1.3 Projects Evolve Over Time.....	1
1.4 What Is Included in the List of Projects?	1
1.5 A Fiscally Balanced and Performance-Driven Portfolio.....	2
2. Project Book Summary.....	3
Table 1 – Activity Summary by Project Costs	3
Table 2 – Activity Summary by Number of Projects.....	4
Table 3 – Senate Bill 1 (SB 1) Priority Activity Summary by Project Costs	5
Table 4 – District, Metropolitan Planning Organization (MPO), Regional Transportation Planning Agency (RTPA), and County Project Summary.....	6 and 7
Figure 1 – Map of County Project Cost Summary	8
Figure 2 – Performance from the Primary Asset Classes	9
Table 5– List of Projects by County	10

1. Introduction

The California Department of Transportation (Caltrans) is currently undertaking the most ambitious 10-year highway repair program the state has seen in generations. By the end of this period, the State Highway System (SHS) should be in much better shape than it is today.

This Ten-Year Project Book (Project Book) shows how Caltrans will make that happen. It provides a list of the individual projects needed to restore the SHS to a condition that meets the 2027 performance targets enshrined into law through the Road Repair and Accountability Act of 2017 under Senate Bill 1 (SB 1).

The Project Book is a natural extension of Caltrans' asset management framework, presented in the California Transportation Asset Management Plan (TAMP) and implemented with the State Highway System Management Plan (SHSMP). These two plans, founded on principles of performance management, form the basis to prioritize projects based on their contribution to the overall health of SHS and its many component parts. The TAMP and SHSMP articulate performance targets established by federal and state legislation and action by the California Transportation Commission (Commission).

There are more than \$44.5 billion worth of individual projects in the Project Book, all part of Caltrans' fix-it-first program, known as the SHOPP (State Highway Operation and Protection Program). The SHOPP is supported by state and federal taxes and fees on vehicle fuels. Over one-third of the funds comes from SB 1.

1.1 First Five Years of Projects

The projects in this Project Book are at various stages of development through the end of the quarter. Those in the first five years (expected to be advertised for construction now through 2024) have completed or are near complete with formal planning, and are currently being designed or are expected to begin design in the next few years. Most have funding approval from the Commission for one or more phases of the project. These projects are well defined but could still require changes in scope, cost, or schedule as they go through the environmental and design processes.

1.2 Last Five Years of Projects

Most of the projects in the last five years are still undergoing formal planning efforts. They are typically less defined than the projects in the first five years. They tend to be in a stage of development during which stakeholder input can best be incorporated. These projects typically won't have Commission funding approval at this stage of development. Projects showing construction advertisement years beyond 2026 are considered conceptual and have the greatest potential for change. These longer-range projects reflect our best prediction of necessary investment over a longer time horizon. These projects won't have Commission funding approval.

1.3 Projects Evolve Over Time

The project development process is subject to many factors that could change the scope, cost, or schedule of projects. They could be replaced by other projects that better respond to changing needs or shifting priorities. For these reasons the Project Book is expected to evolve over time with each quarterly publication.

1.4 What Is Included in the List of Projects?

The Project Book lists the project number, project location, general nature of the work, current total cost estimate, and expected advertisement year in a single line for each project. The projects are sorted by District, then by county, and then by ascending route, year, and Senate Bill 1 (SB1) eligibility. Projects that are identified as SB1 priorities may include full or partial SB1 funding.

The intent of the Project Book is to raise awareness of planned future projects, not to provide detailed project information. Each of the Caltrans' districts maintain project level websites that provide detailed project information in their jurisdiction.

This Project Book includes the following main activities and objectives:

- **Pavement:** pavement on Class I, II, and III roadways (other satellite activities may include: lighting rehabilitation, overhead sign structures rehabilitation, sign panel replacement)
- **Bridge:** bridge health, bridge scour mitigation, bridge seismic restoration, bridge goods movement upgrades, bridge rail replacement and upgrade
- **Mobility:** transportation management systems (TMS), ADA pedestrian infrastructure/complete streets, operational improvements, weigh-in-motion scales (WIM), commercial vehicle enforcement facilities (CVEF)
- **Safety:** safety improvements, collision severity reduction
- **Major Damage:** major damage (emergency opening), major damage (permanent restoration), roadway protective betterments
- **Drainage:** drainage system restoration, drainage pump plants
- **Sustainability:** storm water mitigation, zero emission vehicle infrastructure, resiliency and climate change
- **Roadside:** roadside rehabilitation, safety roadside rest area (SRRA) rehabilitation, water and wastewater treatment at SRRAs, roadside safety improvements
- **Facilities:** transportation related facilities, office buildings
- **Advance Mitigation**
- **Relinquishment**

Detailed project specific information can be found on the Caltrans Project Portal located at the following link:
<https://dot.ca.gov/programs/asset-management/caltrans-project-portal>

An interactive map-based version of the Project Book can be found on the Caltrans website at the following link:
<http://projectbook.dot.ca.gov/>

1.5 A Fiscally Balanced and Performance Driven Portfolio

The Project Book was developed by the districts under the following requirements:

- Each District's project portfolio performance meets or exceeds the Asset Management performance objective targets over the last 5-year period.
- Each District's proposed project portfolio is financially constrained and balanced over the last 5-year period.

Caltrans uses this Project Book as a transparent roadmap to achieve performance targets. The information contained in the Project Book improves awareness and collaboration on transportation projects leading to better overall asset management for the people of California.

2. Project Book Summary

The statewide project portfolio is comprised of a total of 2,315 projects, with a total project cost of more than \$44.5 billion. Table 1 and Table 2 provide summaries by activity and fiscal year. Table 3 summarizes Senate Bill 1 (SB 1) priority activities. Table 4 presents a summary of the District's project portfolios by Metropolitan Planning Organization (MPO), Regional Transportation Planning Agency (RTPA), and County. Figure 1 presents a County level map with the estimated total cost of projects within each county. Figure 2 presents the performance for all projects in the Project Book for the four primary asset classes – pavement, bridge, drainage, and transportation management systems. Table 5 presents the complete list of projects in the Project Book.

Table 1 – Activity Summary by Project Costs (\$K)

Activity	Advertised Years										Long Lead*	Grand Total (\$K)
	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	2027/28	2028/29		
Pavement	\$2,079,887	\$834,651	\$2,773,973	\$2,356,631	\$3,114,124	\$1,346,231	\$1,853,111	\$1,519,505	\$2,052,656	\$2,038,425		\$19,969,195
Bridge	\$1,717,484	\$860,903	\$1,012,203	\$584,885	\$924,870	\$553,210	\$329,629	\$671,780	\$161,848	\$260,962	\$661,585	\$7,739,359
Mobility	\$446,463	\$288,525	\$552,498	\$784,003	\$722,749	\$308,433	\$211,561	\$184,172	\$231,577	\$147,215		\$3,877,196
ADA	\$92,928	\$42,350	\$243,381	\$38,647	\$119,720	\$31,014	\$61,102	\$8,232	\$8,257	\$8,049		\$653,680
Operational Improvements	\$118,784	\$17,776	\$136,365	\$114,781	\$105,263	\$18,665	\$27,183	\$25,310	\$64,995	\$14,460		\$633,582
TMS	\$234,751	\$215,073	\$116,871	\$625,831	\$493,556	\$219,269	\$96,596	\$149,552	\$142,529	\$120,446		\$2,414,474
WIM Scales & CVEFs		\$13,326	\$55,881	\$4,744	\$4,210	\$39,485	\$26,680	\$11,078	\$15,796	\$4,260		\$175,460
Safety	\$1,097,232	\$564,461	\$969,370	\$382,660	\$957,244	\$227,176	\$187,920	\$61,177	\$7,872	\$6,094		\$4,461,206
Safety Improvements	\$932,267	\$307,890	\$669,303	\$273,710	\$791,609	\$136,031	\$25,601	\$13,420				\$3,149,831
Collision Reduction	\$146,574	\$231,082	\$300,067	\$79,017	\$108,134	\$61,024	\$121,773	\$11,456	\$1,985			\$1,061,112
Other	\$18,391	\$25,489		\$29,933	\$57,501	\$30,121	\$40,546	\$36,301	\$5,887	\$6,094		\$250,263
Major Damage	\$552,552	\$1,102,544	\$393,789	\$202,575	\$132,129	\$186,055	\$5,972	\$89,061	\$5,600	\$12,651	\$10,105	\$2,693,033
Emergency Opening	\$293,812	\$426,631	\$10,275									\$730,718
Permanent Restoration	\$247,494	\$609,898	\$325,160	\$202,575	\$132,129	\$176,349	\$2,274	\$31,961	\$5,600		\$10,105	\$1,743,545
Protective Betterments	\$11,246	\$66,015	\$58,354			\$9,706	\$3,698	\$57,100		\$12,651		\$218,770
Drainage	\$202,380	\$142,691	\$159,629	\$138,719	\$508,628	\$148,778	\$200,821	\$191,288	\$412,274	\$275,072		\$2,380,280
Sustainability	\$104,774	\$95,704	\$229,891	\$111,521	\$82,084	\$48,787	\$56,146	\$97,409	\$41,199	\$37,922	\$884,100	\$1,789,537
Roadside	\$102,392	\$234,026	\$139,544	\$181,971	\$74,885	\$12,830	\$20,484	\$85,806	\$32,025	\$35,126		\$919,089
Facilities	\$32,158	\$18,100	\$55,594	\$33,615	\$171,601	\$131,991	\$110,707	\$23,911	\$23,190	\$30,268		\$631,135
Advance Mitigation	\$8,083	\$5,115	\$3,701	\$4,682		\$9,441						\$31,022
Relinquishment	\$5,100	\$24,926	\$2,100		\$600			\$45,499	\$3,000			\$81,225
Total (\$K)	\$6,348,505	\$4,171,646	\$6,292,292	\$4,781,262	\$6,688,914	\$2,972,933	\$2,976,351	\$2,969,607	\$2,971,241	\$2,843,735	\$1,555,790	\$44,572,277

* Total known costs of long lead projects beyond 2029

Table 2 – Activity Summary by Number of Projects

Activity	Advertised Years											Long Lead*	Grand Total
	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	2027/28	2028/29			
Pavement	45	24	50	50	75	39	63	60	69	80			555
Bridge	65	41	62	22	42	12	18	32	11	14	2		321
Mobility	37	26	47	34	28	15	10	19	18	11			245
ADA	12	5	26	6	9	3	3	2	1	1			68
Operational Improvements	6	3	10	6	6	1	1	3	6	2			44
TMS	19	15	7	21	12	7	5	11	8	6			111
WIM Scales & CVEFs		3	4	1	1	4	1	3	3	2			22
Safety	85	59	83	45	74	15	8	9	4	1			383
Safety Improvements	65	32	59	36	65	6	3	3					269
Collision Reduction	15	24	24	8	7	6	3	2	1				90
Other	5	3		1	2	3	2	4	3	1			24
Major Damage	117	110	46	18	10	10	3	2	1	1	1		319
Emergency Opening	90	85	5										180
Permanent Restoration	25	22	38	18	10	9	2	1	1		1		126
Protective Betterments	2	4	3			1	1	1		1			13
Drainage	30	10	15	10	32	10	16	20	36	29			208
Sustainability	13	11	20	11	9	4	7	12	9	12	1		109
Roadside	17	32	21	16	4	1	3	7	3	8			112
Facilities	2	1	3	5	7	8	8	2	4	4			44
Advance Mitigation	3	1	1	1		2							8
Relinquishment	1	2	1		1			5	1				11
Total	415	317	349	212	282	116	136	168	156	160	4		2,315

* Total known costs of long lead projects beyond 2029

Table 3 – Senate Bill 1 (SB1) Priority Activity Summary by Project Costs (\$K)

Activity	Advertised Years										Long Lead*	Grand Total (\$K)
	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	2027/28	2028/29		
Planning						\$1,315,042	\$2,190,310	\$1,933,502	\$2,764,308	\$2,694,905		\$10,898,067
Pavement						\$967,912	\$1,699,552	\$1,412,736	\$2,052,656	\$2,038,425		\$8,171,282
Bridge						\$75,877	\$230,061	\$209,715	\$161,848	\$260,962		\$938,463
TMS						\$219,269	\$96,596	\$149,552	\$142,529	\$120,446		\$728,392
Drainage						\$51,983	\$164,101	\$161,500	\$407,274	\$275,072		\$1,059,930
Post-Planning	\$4,234,502	\$2,053,318	\$4,062,676	\$3,706,066	\$5,041,178	\$952,447	\$289,847	\$598,622	\$5,000		\$661,585	\$21,605,241
Pavement	\$2,079,887	\$834,651	\$2,773,973	\$2,356,631	\$3,114,124	\$378,319	\$153,559	\$106,769				\$11,797,913
Bridge	\$1,717,484	\$860,903	\$1,012,203	\$584,885	\$924,870	\$477,333	\$99,568	\$462,065			\$661,585	\$6,800,896
TMS	\$234,751	\$215,073	\$116,871	\$625,831	\$493,556							\$1,686,082
Drainage	\$202,380	\$142,691	\$159,629	\$138,719	\$508,628	\$96,795	\$36,720	\$29,788	\$5,000			\$1,320,350
Total (\$K)	\$4,234,502	\$2,053,318	\$4,062,676	\$3,706,066	\$5,041,178	\$2,267,489	\$2,480,157	\$2,532,124	\$2,769,308	\$2,694,905	\$661,585	\$32,503,308

*Total known costs of long lead projects beyond 2029

Table 4 – District, Metropolitan Planning Organization (MPO), Regional Transportation Planning Agency (RTPA), and County Project Summary

District	MPO/RTPA	County	Number of Projects	Sum of Project Cost (\$K)
1	Del Norte LTC	Del Norte	26	\$394,152
	Humboldt CAG	Humboldt	61	\$1,019,068
	Lake CCAPC	Lake	17	\$217,216
	Mendocino COG	Mendocino	57	\$1,165,160
Total D1			161	\$2,795,596
2	Butte (BCAG)	Butte	1	\$6,089
	Lassen CTC	Lassen	18	\$251,806
	Modoc LTC	Modoc	5	\$49,632
	Plumas CTC	Plumas	15	\$343,246
	Shasta (SRTA)	Shasta	33	\$472,296
	Siskiyou CLTC	Siskiyou	34	\$681,170
	Tehama CTC	Tehama	18	\$234,541
	Trinity CTC	Trinity	24	\$235,479
Total D2			148	\$2,274,259
3	Butte (BCAG)	Butte	29	\$439,545
	Colusa (CTC)	Colusa	8	\$173,612
	Glenn CTC	Glenn	10	\$211,824
	Nevada CTC	Nevada	24	\$693,264
	Sacramento (SACOG)/Tahoe (TRPA)	El Dorado	20	\$374,744
	Sacramento SACOG	Placer	29	\$664,513
		Sacramento	49	\$1,179,641
		Sutter	6	\$127,838
		Yolo	13	\$404,174
		Yuba	11	\$479,833
	Sierra LTC	Sierra	6	\$56,615
Total D3			205	\$4,805,603
4	Metropolitan (MTC)	Alameda	101	\$1,756,839
		Contra Costa	37	\$796,813
		Marin	38	\$1,312,904
		Napa	47	\$468,227
		San Francisco	21	\$514,189
		San Mateo	61	\$1,006,237
		Santa Clara	62	\$834,999
		Solano	33	\$524,745
		Sonoma	74	\$819,348
Total D4			474	\$8,034,300
5	Monterey (AMBAG)	Monterey	50	\$816,738
		San Benito	4	\$78,890
		Santa Cruz	32	\$357,786
	San Luis Obispo (SLOCOG)	San Luis Obispo	35	\$495,489
	Santa Barbara (SBCAG)	Santa Barbara	67	\$1,127,218
Total D5			188	\$2,876,121

Table 4 – Cont'd.

District	MPO/RTPA	County	Number of Projects	Sum of Project Cost (\$K)
6	Fresno (FCOG)	Fresno	49	\$1,178,556
	Kern (KCOG)	Kern	53	\$1,021,035
	Kings (KCAG)	Kings	10	\$225,766
	Madera (MCTC)	Madera	13	\$206,485
	Tulare (TCAG)	Tulare	28	\$473,382
Total D6			153	\$3,105,224
7	Kern (KCOG)	Kern	1	\$5,920
	Southern California (SCAG)	Los Angeles	286	\$5,884,955
		Ventura	55	\$906,565
Total D7			342	\$6,797,440
8	Southern California (SCAG)	Riverside	78	\$2,611,055
		San Bernardino	109	\$2,067,077
Total D8			187	\$4,678,132
9	Inyo LTC	Inyo	16	\$248,053
	Kern (KCOG)	Kern	13	\$488,888
	Mono LTC	Mono	14	\$164,468
Total D9			43	\$901,409
10	Alpine LTC	Alpine	13	\$179,057
	Amador CTC	Amador	8	\$95,713
	Calaveras COG	Calaveras	15	\$229,012
	Mariposa LTC	Mariposa	11	\$379,003
	Merced (MCAG)	Merced	31	\$540,191
	San Joaquin (SJCAG)	San Joaquin	55	\$1,395,836
	Stanislaus (StanCOG)	Stanislaus	19	\$304,296
	Tuolumne CTC	Tuolumne	3	\$52,197
Total D10			155	\$3,175,305
11	San Diego (SANDAG)	San Diego	112	\$2,852,009
	Southern California (SCAG)	Imperial	19	\$196,137
Total D11			131	\$3,048,146
12	Southern California (SCAG)	Orange	128	\$2,080,742
Total D12			128	\$2,080,742
Total Statewide (\$K)			2,315	\$44,572,277

CAG – County Association of Governments

CCAPC – City/County Area Planning Council

CLTC – County Local Transportation Commission

COG – Council of Governments

LTC – Local Transportation Commission

RPA – Regional Planning Agency

RTA – Regional Transportation Agency

TC-Transportation Commission

Figure 1 – Map of County Project Cost Summary (\$K)

Figure 2 – Performance from the Primary Asset Classes

Table 5 – List of Projects by County

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22305	1	Del Norte	101	8.2	8.7	Bridge	Post-Planning	2021/22	\$438	Yes
22773	1	Del Norte	101	12	16.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$17,300	
16494	1	Del Norte	101	12.5	16.3	Major Damage - Permanent Restoration	Post-Planning	2030/31	\$10,105	
21946	1	Del Norte	101	12.6	13.2	Major Damage - Permanent Restoration	Post-Planning	2026/27	\$31,961	
22912	1	Del Norte	101	15.1	15.1	Major Damage - Emergency Opening	Planning	2020/21		
22702	1	Del Norte	101	15.7	16.2	Safety Improvements	Planning	2023/24		
17537	1	Del Norte	101	21.23	21.23	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$18,227	
16236	1	Del Norte	101	25.6	27.3	Mobility - ADA	Post-Planning	2019/20	\$10,157	
22923	1	Del Norte	101	25.84	25.84	Bridge	Post-Planning	2021/22	\$583	Yes
9014	1	Del Norte	101	35.8	36.5	Bridge	Post-Planning	2020/21	\$104,998	Yes
22924	1	Del Norte	101	35.8	36.5	Bridge	Post-Planning	2025/26	\$1,466	Yes
16887	1	Del Norte	101	39.8	39.8	Bridge	Post-Planning	2019/20	\$9,709	Yes
22252	1	Del Norte	101	39.8	39.8	Bridge	Post-Planning	2019/20	\$300	Yes
20275	1	Del Norte	101	M0.0	46.492	Drainage	Planning	2027/28		Yes
20247	1	Del Norte	101	R3.9	23.6	Pavement	Post-Planning	2024/25	\$42,560	Yes
16414	1	Del Norte	101	R5.1	R5.6	Mobility - Operational Improvements	Post-Planning	2021/22	\$4,235	
21413	1	Del Norte	199	1.1	2.6	Drainage	Post-Planning	2020/21	\$4,832	Yes
21401	1	Del Norte	199	6.55	36.3	Drainage	Post-Planning	2019/20	\$5,092	Yes
17515	1	Del Norte	199	10.23	10.69	Safety Improvements	Post-Planning	2019/20	\$2,990	
22373	1	Del Norte	199	24.11	24.267	Safety Improvements	Post-Planning	2023/24	\$4,569	
22611	1	Del Norte	199	27.5	36.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$9,075	
16443	1	Del Norte	199	28.1	28.1	Facilities	Post-Planning	2021/22	\$9,723	
21845	1	Del Norte	199	33.5	33.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$6,220	
16424	1	Del Norte	199	33.5	33.9	Safety	Post-Planning	2020/21	\$7,186	
21687	1	Del Norte	199	R22.07	36.408	Pavement	Planning	2026/27		Yes
22881	1	Del Norte	199	R28.2	R28.2	Facilities	Planning	2028/29		
20286	1	Humboldt	36	0	45.5	Drainage	Planning	2028/29		Yes
13533	1	Humboldt	36	0.1	1.7	Safety - Collision Reduction	Post-Planning	2021/22	\$16,504	
21406	1	Humboldt	36	3	6	Safety Improvements	Post-Planning	2023/24	\$29,357	
16442	1	Humboldt	36	10.46	10.81	Safety Improvements	Post-Planning	2020/21	\$6,063	
9246	1	Humboldt	36	11.4	34.52	Bridge	Post-Planning	2021/22	\$26,559	Yes
19292	1	Humboldt	36	13.48	36.12	Pavement	Post-Planning	2022/23	\$38,437	Yes
16814	1	Humboldt	36	17.9	R23.91	Bridge	Post-Planning	2021/22	\$3,564	Yes
13440	1	Humboldt	36	21.5	23.5	Sustainability	Post-Planning	2021/22	\$4,065	
18984	1	Humboldt	36	25.4	26	Major Damage - Permanent Restoration	Post-Planning	2024/25	\$17,097	
18986	1	Humboldt	96	27	28	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$9,906	
11281	1	Humboldt	96	28.07	29.92	Bridge	Post-Planning	2021/22	\$16,293	Yes
19295	1	Humboldt	101	0.5	M54.3	Drainage	Post-Planning	2023/24	\$27,475	Yes
11251	1	Humboldt	101	27.7	27.7	Bridge	Post-Planning	2020/21	\$23,795	Yes
19296	1	Humboldt	101	56.6	R137.1	Drainage	Post-Planning	2024/25	\$23,246	Yes
18135	1	Humboldt	101	57.1	67.8	Roadside	Post-Planning	2021/22	\$10,818	
16431	1	Humboldt	101	60.4	60.4	Facilities	Post-Planning	2020/21	\$18,100	
13324	1	Humboldt	101	69.9	75.2	Pavement	Post-Planning	2019/20	\$30,548	Yes
13472	1	Humboldt	101	75.3	77.6	Mobility - ADA	Post-Planning	2019/20	\$8,971	
16895	1	Humboldt	101	77.3	78.1R	Mobility - ADA	Post-Planning	2021/22	\$10,077	
18636	1	Humboldt	101	77.9	79.5R	Safety Improvements	Post-Planning	2021/22	\$11,226	
22256	1	Humboldt	101	79.78	79.78	Bridge	Planning	2026/27		Yes
13303	1	Humboldt	101	79.78	86.77	Bridge	Post-Planning	2019/20	\$11,235	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22238	1	Humboldt	101	81	82.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,660	
14178	1	Humboldt	101	87.5	89.6	Safety - Collision Reduction	Post-Planning	2021/22	\$10,322	
18006	1	Humboldt	101	87.89	R91.47	Safety Improvements	Post-Planning	2019/20	\$2,983	
16450	1	Humboldt	101	88.2	88.3	Safety - Collision Reduction	Post-Planning	2019/20	\$7,117	
16428	1	Humboldt	101	88.3	88.3	Mobility - Operational Improvements	Post-Planning	2022/23	\$9,724	
21782	1	Humboldt	101	125.2	125.62	Safety Improvements	Post-Planning	2023/24	\$13,453	
21685	1	Humboldt	101	125.7	R131.7	Pavement	Planning	2027/28		Yes
22686	1	Humboldt	101	78.0L	79.1L	Major Damage - Emergency Opening	Post-Planning	2020/21	\$620	
16446	1	Humboldt	101	79.5R	80.2	Bridge	Post-Planning	2026/27	\$11,096	Yes
18757	1	Humboldt	101	M53.9	M53.9	Bridge	Post-Planning	2024/25	\$42,251	Yes
22527	1	Humboldt	101	R102.33	R102.33	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,230	
15993	1	Humboldt	101	R11.8	26.73	Drainage	Post-Planning	2020/21	\$6,008	Yes
21137	1	Humboldt	101	R48.879	58.79	Pavement	Planning	2026/27		Yes
22198	1	Humboldt	101	R53.0	M54.0	Major Damage - Emergency Opening	Post-Planning	2019/20	\$790	
17275	1	Humboldt	101	R90.1	109.6	Pavement	Post-Planning	2020/21	\$45,573	Yes
20254	1	Humboldt	101	T0.0	R10.3	Pavement	Planning	2026/27		Yes
18826	1	Humboldt	169	15.07	33.75	Drainage	Post-Planning	2023/24	\$12,815	Yes
20848	1	Humboldt	169	19	33	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$10,270	
16610	1	Humboldt	200	R2.5	R2.681	Bridge	Post-Planning	2019/20	\$6,630	Yes
21152	1	Humboldt	211	R77.5	78.7	Bridge	Planning	2028/29		Yes
18710	1	Humboldt	254	0	43	Drainage	Post-Planning	2025/26	\$36,720	Yes
21085	1	Humboldt	254	0.8	21	Drainage	Post-Planning	2023/24	\$6,989	Yes
18761	1	Humboldt	254	4.18	4.18	Sustainability	Post-Planning	2021/22	\$17,299	
20851	1	Humboldt	254	4.5	5.75	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$18,115	
22842	1	Humboldt	255	7	7.55	Sustainability	Post-Planning	2019/20	\$5,288	
19286	1	Humboldt	299	0	R5.708	Pavement	Post-Planning	2022/23	\$18,216	Yes
17209	1	Humboldt	299	20.5	30.15	Safety Improvements	Post-Planning	2019/20	\$10,950	
17208	1	Humboldt	299	30.7	37.7	Safety Improvements	Post-Planning	2019/20	\$16,938	
22632	1	Humboldt	299	30.7	37.7	Safety Improvements	Post-Planning	2021/22	\$340	
21375	1	Humboldt	299	31.4	33.2	Safety Improvements	Post-Planning	2021/22	\$39,764	
16430	1	Humboldt	299	38.98	39.5	Safety Improvements	Post-Planning	2019/20	\$6,560	
17073	1	Humboldt	299	R1.9	37.8	Drainage	Post-Planning	2021/22	\$10,742	Yes
19288	1	Humboldt	299	R11.0	R22.5	Pavement	Post-Planning	2022/23	\$22,280	Yes
20246	1	Humboldt	299	R11.025	R27.4	Pavement	Planning	2028/29		Yes
17235	1	Humboldt	299	R14.65	R15.65	Safety Improvements	Post-Planning	2019/20	\$3,430	
13439	1	Humboldt	299	R16.1	R26.6	Sustainability	Post-Planning	2019/20	\$4,609	
22312	1	Humboldt	299	R16.1	R26.6	Sustainability	Post-Planning	2021/22	\$460	
21945	1	Humboldt	299	R8.0	R8.8	Major Damage - Permanent Restoration	Post-Planning	2024/25	\$59,673	
18992	1	Humboldt	299	R8.7	R9.2	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$37,552	
20288	1	Lake	20	0	8.175	Pavement	Planning	2026/27		Yes
22235	1	Lake	20	0	46.4	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,025	
16465	1	Lake	20	0.55	46.23	Safety - Collision Reduction	Post-Planning	2019/20	\$4,855	
20872	1	Lake	20	2	2.8	Safety Improvements	Post-Planning	2021/22	\$24,929	
22716	1	Lake	20	5.1	6.3	Bridge	Post-Planning	2019/20	\$19,964	Yes
22636	1	Lake	20	5.1	6.3	Safety Improvements	Post-Planning	2022/23	\$480	
22637	1	Lake	20	5.8	5.8	Bridge	Post-Planning	2022/23	\$384	Yes
22922	1	Lake	20	7.76	30.68	Mobility - TMS	Post-Planning	2020/21	\$9,303	Yes
13549	1	Lake	20	9.41	9.41	Bridge	Post-Planning	2019/20	\$3,775	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20277	1	Lake	29	11.89	23.6	Pavement	Planning	2025/26		Yes
16438	1	Lake	29	12.7	14.5	Safety Improvements	Post-Planning	2019/20	\$19,090	
16439	1	Lake	29	17.74	20.73	Safety Improvements	Post-Planning	2019/20	\$12,331	
20290	1	Lake	29	31.6	52.5	Pavement	Planning	2027/28		Yes
21069	1	Lake	29	50.82	50.82	Bridge	Post-Planning	2020/21	\$14,076	Yes
20909	1	Lake	29	R34.9	R35.23	Safety Improvements	Post-Planning	2021/22	\$7,090	
19029	1	Lake	175	0.26	0.42	Safety Improvements	Post-Planning	2021/22	\$5,770	
21895	1	Lake	175	17.82	22.22	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,420	
15897	1	Mendocino	1	0	15	Pavement	Post-Planning	2019/20	\$16,602	Yes
20270	1	Mendocino	1	0	105.5	Drainage	Planning	2028/29		Yes
17257	1	Mendocino	1	6.5	9.5	Safety Improvements	Post-Planning	2020/21	\$940	
20274	1	Mendocino	1	14.745	33.91	Pavement	Planning	2025/26		Yes
21817	1	Mendocino	1	18	23	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,775	
13550	1	Mendocino	1	31.35	31.35	Bridge	Post-Planning	2021/22	\$18,599	Yes
19291	1	Mendocino	1	33.7	R51.0	Pavement	Post-Planning	2023/24	\$31,573	Yes
22126	1	Mendocino	1	33.727	58.8	Pavement	Planning	2028/29		Yes
16451	1	Mendocino	1	41.77	42.33	Safety Improvements	Post-Planning	2019/20	\$5,594	
16448	1	Mendocino	1	42.3	42.5	Major Damage - Protective Betterments	Post-Planning	2019/20	\$2,527	
9132	1	Mendocino	1	42.4	43.3	Bridge	Post-Planning	2029/30	\$61,592	Yes
22536	1	Mendocino	1	42.4	43.3	Bridge	Post-Planning	2021/22	\$20,026	Yes
9133	1	Mendocino	1	43.3	44.2	Bridge	Post-Planning	2022/23	\$93,908	Yes
22342	1	Mendocino	1	51.87	51.87	Bridge	Post-Planning	2021/22	\$20,255	Yes
17110	1	Mendocino	1	59.7	59.7	Bridge	Post-Planning	2023/24	\$24,382	Yes
13454	1	Mendocino	1	59.8	62.1	Mobility - ADA	Post-Planning	2020/21	\$9,598	
9139	1	Mendocino	1	62.12	62.12	Bridge	Post-Planning	2020/21	\$17,816	Yes
17457	1	Mendocino	1	71.26	71.36	Safety Improvements	Post-Planning	2019/20	\$5,195	
21686	1	Mendocino	1	78.9	87.85	Pavement	Planning	2026/27		Yes
19290	1	Mendocino	1	87.9	105.578	Pavement	Post-Planning	2022/23	\$25,502	Yes
18136	1	Mendocino	1	R65.13	65.49	Safety Improvements	Post-Planning	2021/22	\$5,286	
21994	1	Mendocino	20	17.283	28.7	Pavement	Planning	2026/27		Yes
19035	1	Mendocino	20	19.1	19.6	Safety Improvements	Post-Planning	2021/22	\$5,669	
21052	1	Mendocino	20	20	20.3	Safety Improvements	Post-Planning	2021/22	\$4,094	
17919	1	Mendocino	20	24.7	24.9	Safety Improvements	Post-Planning	2019/20	\$4,402	
13544	1	Mendocino	20	33.3	33.3	Bridge	Post-Planning	2020/21	\$48,806	Yes
20282	1	Mendocino	20	R38.3	44.1	Pavement	Planning	2027/28		Yes
20852	1	Mendocino	101	1.4	1.7	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$11,649	
18672	1	Mendocino	101	9.9	11.2	Mobility - ADA	Post-Planning	2024/25	\$15,905	
19289	1	Mendocino	101	21	28.596	Pavement	Post-Planning	2024/25	\$50,096	Yes
20620	1	Mendocino	101	27.4	27.4	Facilities	Planning	2025/26		
22000	1	Mendocino	101	30.8	R33.8	Safety Improvements	Post-Planning	2022/23	\$9,057	
22947	1	Mendocino	101	38	40	Major Damage - Emergency Opening	Planning	2021/22		
19408	1	Mendocino	101	41.17	41.17	Mobility - WIM Scales & CVEFs	Post-Planning	2023/24	\$4,210	
22253	1	Mendocino	101	41.2	R42.8	Safety Improvements	Post-Planning	2023/24	\$16,910	
18675	1	Mendocino	101	48.96	55.06	Pavement	Post-Planning	2023/24	\$14,163	Yes
22766	1	Mendocino	101	49	81.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,860	
22659	1	Mendocino	101	50.7	52.2	Safety Improvements	Planning	2023/24		
22610	1	Mendocino	101	51	55	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,750	
19285	1	Mendocino	101	55	64.9	Pavement	Post-Planning	2023/24	\$31,522	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
11314	1	Mendocino	101	58.9	82.5	Roadside	Post-Planning	2019/20	\$15,384	
21336	1	Mendocino	101	63.9	R104.5	Drainage	Post-Planning	2022/23	\$6,883	Yes
20245	1	Mendocino	101	81.4	T91.32	Pavement	Planning	2026/27		Yes
20250	1	Mendocino	101	R103.0	T106.8	Pavement	Planning	2025/26		Yes
13636	1	Mendocino	101	R106.2	T106.8	Bridge	Post-Planning	2021/22	\$7,203	Yes
18674	1	Mendocino	101	R33.73	R43.20	Pavement	Post-Planning	2022/23	\$52,888	Yes
22718	1	Mendocino	101	R9.5	10.8	Safety Improvements	Planning	2023/24		
22124	1	Mendocino	128	0	50.5	Drainage	Planning	2027/28		Yes
20289	1	Mendocino	128	17.9	30.7	Pavement	Planning	2025/26		Yes
21995	1	Mendocino	128	30.663	50.902	Pavement	Planning	2028/29		Yes
19166	1	Mendocino	162	8.2	8.2	Bridge	Post-Planning	2021/22	\$14,739	Yes
11178	1	Mendocino	162	11.5	11.8	Major Damage - Permanent Restoration		Post-Planning	2020/21	\$49,935
22733	1	Mendocino	162	29.18	30.67	Sustainability	Post-Planning	2021/22	\$2,011	
18673	1	Mendocino	162	R0	25.7	Pavement	Post-Planning	2023/24	\$45,056	Yes
21921	1	Mendocino	253	1.7	2.5	Major Damage - Permanent Restoration		Post-Planning	2022/23	\$30,297
21146	1	Mendocino	271	17.7	18	Bridge	Post-Planning	2020/21	\$377	Yes
20847	1	Mendocino	271	19.6	20	Major Damage - Permanent Restoration		Post-Planning	2021/22	\$8,431
11312	2	Butte	70	29.7	48.01	Drainage	Post-Planning	2019/20	\$6,089	Yes
22082	2	Lassen	36	0.5	22.2	Drainage	Planning	2026/27		Yes
22475	2	Lassen	36	6	14.6	Pavement	Post-Planning	2019/20	\$44,469	Yes
21860	2	Lassen	36	12.5	13	Major Damage - Emergency Opening		Post-Planning	2019/20	\$2,842
22488	2	Lassen	36	14.5	16.786	Safety Improvements	Post-Planning	2023/24	\$10,500	
22520	2	Lassen	36	16.5	R18.7	Major Damage - Emergency Opening		Post-Planning	2020/21	\$2,700
19191	2	Lassen	44	0	37.247	Pavement	Post-Planning	2022/23	\$40,869	Yes
22261	2	Lassen	44	6.5	7.1	Safety Improvements	Post-Planning	2022/23	\$5,080	
22721	2	Lassen	70	0	3.889	Major Damage - Emergency Opening		Post-Planning	2020/21	\$3,550
22081	2	Lassen	139	0.66	R19.09	Drainage	Planning	2028/29		Yes
19217	2	Lassen	139	0.74	11	Pavement	Post-Planning	2023/24	\$16,722	Yes
22722	2	Lassen	139	54.75	54.75	Major Damage - Emergency Opening		Post-Planning	2020/21	\$3,530
13807	2	Lassen	299	12.27	13.12	Bridge	Post-Planning	2019/20	\$5,067	Yes
22039	2	Lassen	299	13.4	14.06	Bridge	Planning	2024/25		Yes
17119	2	Lassen	299	18.5	25.6	Pavement	Post-Planning	2019/20	\$25,161	Yes
21284	2	Lassen	395	5.8	R21.0	Pavement	Planning	2026/27		Yes
22083	2	Lassen	395	28.5	59	Drainage	Planning	2028/29		Yes
20054	2	Lassen	395	56.5	72.5	Pavement	Planning	2027/28		Yes
21996	2	Lassen	395	96.5	96.5	Roadside	Planning	2027/28		
22079	2	Modoc	139	39.5	50.684	Sustainability	Planning	2028/29		
9290	2	Modoc	139	R3.5	30.3	Drainage	Post-Planning	2021/22	\$5,316	Yes
22084	2	Modoc	299	52	56.1	Drainage	Planning	2027/28		Yes
20965	2	Modoc	299	56.7	58	Pavement	Planning	2025/26		Yes
19884	2	Modoc	395	R17.5	34	Pavement	Planning	2025/26		Yes
20048	2	Plumas	36	0	9.2	Pavement	Planning	2028/29		Yes
19184	2	Plumas	36	9.2	18.42	Pavement	Post-Planning	2023/24	\$33,153	Yes
21694	2	Plumas	36	R13.6	R14.2	Safety Improvements	Post-Planning	2022/23	\$8,658	
20976	2	Plumas	70	0.06	29.87	Major Damage - Permanent Restoration		Post-Planning	2020/21	\$22,403
13698	2	Plumas	70	0.4	29.7	Drainage	Post-Planning	2019/20	\$6,394	Yes
22946	2	Plumas	70	1	1	Major Damage - Emergency Opening		Planning	2021/22	
22945	2	Plumas	70	4	45	Major Damage - Emergency Opening		Planning	2021/22	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19958	2	Plumas	70	33	47	Pavement	Planning	2027/28		Yes
16788	2	Plumas	70	36.77	R62.44	Roadside	Post-Planning	2020/21	\$3,070	
11368	2	Plumas	70	58.2	R78.4	Pavement	Post-Planning	2021/22	\$105,761	Yes
19924	2	Plumas	70	R78.3	90.3	Pavement	Post-Planning	2022/23	\$19,841	Yes
19287	2	Plumas	89	0	8.71	Pavement	Planning	2025/26		Yes
19922	2	Plumas	89	12.9	21	Pavement	Post-Planning	2023/24	\$12,793	Yes
20045	2	Plumas	89	24	30	Pavement	Planning	2026/27		Yes
14187	2	Plumas	89	30.2	R42.185	Pavement	Post-Planning	2023/24	\$43,232	Yes
22798	2	Shasta	5	0	R3.9	Major Damage - Emergency Opening	Post-Planning	2020/21	\$505	Yes
19223	2	Shasta	5	58	67.019	Pavement	Planning	2025/26		
22190	2	Shasta	5	R14.8	R20.2	Safety - Collision Reduction	Planning	2024/25		
19947	2	Shasta	5	R18.48	R18.48	Bridge	Post-Planning	2020/21	\$39,249	Yes
21981	2	Shasta	5	R20.3	R27.9	Drainage	Planning	2025/26		Yes
19174	2	Shasta	5	R28.8	R44.1	Pavement	Post-Planning	2022/23	\$31,304	Yes
21982	2	Shasta	5	R29.0R	R43.3	Drainage	Planning	2027/28		Yes
22140	2	Shasta	5	R30.55R	R30.93R	Bridge	Planning	2024/25		Yes
11315	2	Shasta	5	R31.1R	R31.7R	Roadside	Post-Planning	2019/20	\$5,733	
15793	2	Shasta	5	R32.16R	R32.16R	Bridge	Post-Planning	2019/20	\$3,692	Yes
21813	2	Shasta	5	R43.2	R43.2	Roadside	Planning	2028/29		
22509	2	Shasta	5	R54.6	R54.6	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,170	
22915	2	Shasta	44	33.93	33.93	Facilities	Planning	2027/28		
20046	2	Shasta	44	43.2	57	Pavement	Planning	2028/29		Yes
18263	2	Shasta	44	51.6	52.2	Safety Improvements	Post-Planning	2019/20	\$5,404	
22549	2	Shasta	44	L0.0R	71.389	Safety - Collision Reduction	Planning	2024/25		
22138	2	Shasta	44	R0.0	R7.0	Roadside	Planning	2028/29		
19854	2	Shasta	44	R0.0	R7.5	Pavement	Planning	2028/29		Yes
22067	2	Shasta	44	R26.8	71.389	Pavement	Planning	2025/26		Yes
19923	2	Shasta	89	21.2	30.6	Pavement	Post-Planning	2023/24	\$10,453	Yes
22746	2	Shasta	89	29.1	29.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,480	
22158	2	Shasta	273	3.812	20.033	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,925	
17247	2	Shasta	273	14.9	15.7	Mobility - ADA	Post-Planning	2021/22	\$5,802	
21675	2	Shasta	299	9.73	18.33	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$1,512	
20010	2	Shasta	299	23.89	24.08	Pavement	Planning	2027/28		
22069	2	Shasta	299	23.91	23.91	Bridge	Planning	2027/28		Yes
19180	2	Shasta	299	24.1	30.3	Pavement	Post-Planning	2022/23	\$28,219	Yes
21980	2	Shasta	299	41.1	55.3	Drainage	Planning	2025/26		Yes
21390	2	Shasta	299	44.3	44.9	Safety Improvements	Post-Planning	2021/22	\$11,935	
21700	2	Shasta	299	57.5	58.7	Safety Improvements	Planning	2025/26		
20051	2	Shasta	299	60	67.8	Pavement	Planning	2026/27		Yes
16679	2	Shasta	299	67.8	77.8	Pavement	Post-Planning	2021/22	\$21,416	Yes
22087	2	Shasta	299	88.1	89.5	Major Damage - Protective Betterments	Planning	2024/25		
22078	2	Siskiyou	3	16	38.2	Sustainability	Planning	2026/27		
16609	2	Siskiyou	3	38	38.6	Bridge	Post-Planning	2020/21	\$10,887	Yes
22010	2	Siskiyou	3	38.39	R46.79	Drainage	Planning	2026/27		Yes
16809	2	Siskiyou	3	L47.4	L47.4	Facilities	Post-Planning	2023/24	\$8,508	
15879	2	Siskiyou	3	R46.8	R48.0	Pavement	Post-Planning	2021/22	\$73,992	Yes
19974	2	Siskiyou	3	R48.6	54.187	Pavement	Planning	2025/26		Yes
14182	2	Siskiyou	5	2.5	2.9	Bridge	Post-Planning	2021/22	\$21,899	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16682	2	Siskiyou	5	2.7	R15.9	Pavement	Post-Planning	2021/22	\$135,825	Yes
19216	2	Siskiyou	5	R25.2	R38.6	Pavement	Post-Planning	2022/23	\$28,035	Yes
17215	2	Siskiyou	5	R25.4	R25.9	Roadside	Post-Planning	2020/21	\$3,414	
22159	2	Siskiyou	5	R58.2R	R69.293	Pavement	Planning	2026/27		Yes
15794	2	Siskiyou	5	R8.29	R8.29	Bridge	Post-Planning	2020/21	\$3,721	Yes
13255	2	Siskiyou	5	R9.9	R68.1	Safety - Collision Reduction	Post-Planning	2021/22	\$7,085	
20047	2	Siskiyou	89	0	21		Planning	2026/27		Yes
19899	2	Siskiyou	89	20.3	R34.62	Pavement	Planning	2024/25		Yes
16685	2	Siskiyou	96	32.2	82.7	Drainage	Post-Planning	2019/20	\$5,557	Yes
22735	2	Siskiyou	96	33.1	33.1	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,830	
22884	2	Siskiyou	96	37	37.3	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,805	
22603	2	Siskiyou	96	37	R52.0	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,200	
17233	2	Siskiyou	96	43.5	57	Bridge	Post-Planning	2023/24	\$19,739	Yes
19484	2	Siskiyou	96	47.4	R47.8	Major Damage - Permanent Restoration	Planning	2027/28		
22834	2	Siskiyou	96	52.5	52.5		Planning	2024/25		Yes
21192	2	Siskiyou	96	60.76	60.76	Facilities	Planning	2026/27		
21005	2	Siskiyou	96	60.8	93.8	Roadside	Post-Planning	2022/23	\$8,292	
16613	2	Siskiyou	96	70.9	71.6	Bridge	Planning	2026/27		Yes
16639	2	Siskiyou	96	76.8	78	Bridge	Post-Planning	2023/24	\$43,873	Yes
19219	2	Siskiyou	96	R0.0	R16.01	Pavement	Planning	2025/26		Yes
22085	2	Siskiyou	97	0.16	54.089	Drainage	Planning	2027/28		Yes
19925	2	Siskiyou	97	9	25	Pavement	Planning	2028/29		Yes
19475	2	Siskiyou	97	20.21	20.21	Facilities	Planning	2024/25		
19921	2	Siskiyou	97	45	54.089	Pavement	Post-Planning	2022/23	\$14,328	Yes
20049	2	Siskiyou	97	L0.00	9	Pavement	Planning	2027/28		Yes
19970	2	Siskiyou	161	4.5	9.1	Pavement	Planning	2024/25		Yes
21968	2	Siskiyou	263	54.51	56.35	Bridge	Planning	2026/27		Yes
19441	2	Tehama	5	33.3	33.3	Roadside	Planning	2026/27		
9205	2	Tehama	5	36.3	41.6	Safety - Collision Reduction	Post-Planning	2020/21	\$7,800	
9376	2	Tehama	5	39	41.9		Post-Planning	2021/22	\$21,375	
21399	2	Tehama	5	42	42	Advance Mitigation	Planning	2024/25		
9198	2	Tehama	5	R25.4	R25.4	Bridge	Post-Planning	2019/20	\$23,945	Yes
16686	2	Tehama	36	2.6	37.1	Drainage	Post-Planning	2019/20	\$5,954	Yes
17607	2	Tehama	36	12.6	13.1	Safety Improvements	Post-Planning	2019/20	\$5,156	
19218	2	Tehama	36	20	39.7	Pavement	Post-Planning	2022/23	\$26,034	Yes
17620	2	Tehama	36	26.6	27.6	Safety Improvements	Post-Planning	2019/20	\$7,741	
13572	2	Tehama	36	40.2	41.9	Pavement	Post-Planning	2019/20	\$9,332	Yes
19489	2	Tehama	36	41.9	42.6	Bridge	Post-Planning	2023/24	\$7,109	Yes
19967	2	Tehama	36	67.5	R75.10	Pavement	Planning	2028/29		Yes
20052	2	Tehama	36	78.4	92	Pavement	Planning	2028/29		Yes
22474	2	Tehama	36	87.8	89.1	Safety Improvements	Post-Planning	2019/20	\$8,581	
21971	2	Tehama	36	R25.54	R25.54		Planning	2026/27		Yes
19182	2	Tehama	99	0	12.5	Pavement	Post-Planning	2023/24	\$41,774	Yes
21484	2	Tehama	99	4.2	4.8	Safety Improvements	Post-Planning	2023/24	\$14,407	
15816	2	Tehama	99	9.14	9.15	Bridge	Post-Planning	2021/22	\$7,560	Yes
16672	2	Trinity	3	0.6	0.6	Bridge	Post-Planning	2021/22	\$10,726	Yes
22484	2	Trinity	3	6	14	Sustainability	Planning	2028/29		
21634	2	Trinity	3	32.6	32.6	Drainage	Planning	2027/28		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
13699	2	Trinity	3	32.8	57.9	Drainage	Post-Planning	2019/20	\$8,792	Yes
13288	2	Trinity	3	58.7	60.7	Bridge	Post-Planning	2019/20	\$17,041	Yes
19983	2	Trinity	3	67.7	T85.06	Pavement	Planning	2024/25		Yes
22551	2	Trinity	3	L0.0	T85.068	Safety - Collision Reduction	Planning	2026/27		
22723	2	Trinity	36	0	R29.0	Major Damage - Emergency Opening	Post-Planning	2020/21	\$20,700	
22761	2	Trinity	36	20.7	20.7	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,850	
17434	2	Trinity	36	R34.6	R35.4	Safety Improvements	Post-Planning	2019/20	\$9,887	
16687	2	Trinity	299	1.6	45.2	Drainage	Post-Planning	2021/22	\$7,077	Yes
13602	2	Trinity	299	1.9	2.1	Safety - Collision Reduction	Post-Planning	2019/20	\$8,676	
9269	2	Trinity	299	5.8	15.61	Bridge	Post-Planning	2019/20	\$11,250	Yes
21970	2	Trinity	299	6.33	6.33	Bridge	Planning	2026/27		Yes
19845	2	Trinity	299	8.3	15	Pavement	Planning	2025/26		Yes
22793	2	Trinity	299	11.2	11.2	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,305	
19049	2	Trinity	299	15	25.7	Pavement	Post-Planning	2023/24	\$23,338	Yes
22297	2	Trinity	299	23.1	23.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$960	
22077	2	Trinity	299	25.77	43	Sustainability	Planning	2028/29		
21827	2	Trinity	299	42.9	43.3	Major Damage - Protective Betterments	Post-Planning	2019/20	\$8,719	
19501	2	Trinity	299	43.7	43.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$1,250	
19969	2	Trinity	299	49	72	Drainage	Planning	2025/26		Yes
16798	2	Trinity	299	64.7	71.7	Sustainability	Post-Planning	2021/22	\$5,851	
11319	2	Trinity	299	R3.56	R3.561	Roadside	Post-Planning	2019/20	\$2,830	
21443	3	Butte	32	0.3	5	Safety Improvements	Post-Planning	2021/22	\$24,435	
16917	3	Butte	32	5	10.2L	Pavement	Post-Planning	2022/23	\$33,200	Yes
21914	3	Butte	32	7.1	R8.36	Safety Improvements	Post-Planning	2020/21	\$386	
22824	3	Butte	32	7.1	R8.36	Safety Improvements	Post-Planning	2022/23	\$550	
17714	3	Butte	32	7.6	7.9	Safety Improvements	Post-Planning	2019/20	\$6,755	
21796	3	Butte	32	30.8	31	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$19,350	
22778	3	Butte	32	R9.503R	R9.57R	Safety Improvements	Planning	2022/23		
22764	3	Butte	70	0	3.8	Safety Improvements	Post-Planning	2021/22	\$44,068	
22508	3	Butte	70	5.6	9.1	Safety Improvements	Post-Planning	2019/20	\$36,860	
22398	3	Butte	70	8.8	12.1	Safety Improvements	Post-Planning	2019/20	\$32,720	
22810	3	Butte	70	15.43	15.43	Major Damage - Emergency Opening	Post-Planning	2020/21	\$950	
21901	3	Butte	70	16.63	16.63	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,450	
20496	3	Butte	70	34.1	48.076	Pavement	Planning	2025/26		Yes
21798	3	Butte	70	34.72	39.3	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$4,264	
18913	3	Butte	70	46	47	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$58,866	
22270	3	Butte	70	R21.318R	22.28	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$23,082	
9247	3	Butte	99	13.25	45.92	Bridge	Post-Planning	2019/20	\$9,076	Yes
16293	3	Butte	99	14.9	15.7	Bridge	Post-Planning	2019/20	\$15,590	Yes
22005	3	Butte	99	26.04	26.04	Major Damage - Emergency Opening	Post-Planning	2019/20	\$7,800	
16789	3	Butte	99	29.3	T37.8	Mobility - TMS	Post-Planning	2020/21	\$11,636	Yes
17030	3	Butte	99	45.9	45.9	Advance Mitigation	Post-Planning	2019/20	\$1,894	
16915	3	Butte	99	R3.1	5	Pavement	Post-Planning	2023/24	\$16,120	Yes
22532	3	Butte	162	0.22	0.22	Bridge	Planning	2027/28		Yes
21924	3	Butte	162	3.64	3.64	Major Damage - Emergency Opening	Post-Planning	2019/20	\$550	
16387	3	Butte	162	15.6	18.4	Pavement	Planning	2024/25		Yes
17716	3	Butte	162	18.4	19.85	Safety Improvements	Post-Planning	2019/20	\$22,352	
22570	3	Butte	162	25	31.07	Major Damage - Emergency Opening	Post-Planning	2020/21	\$9,600	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21627	3	Butte	191	11.38	11.38	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,650	
21899	3	Butte	191	R8.395	10.1	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$16,011	
20573	3	Colusa	5	7.1	7.2	Drainage	Planning	2026/27		Yes
19808	3	Colusa	5	R17.98	R17.98	Bridge	Post-Planning	2019/20	\$22,490	Yes
17878	3	Colusa	5	R24.1	R24.5	Roadside	Planning	2024/25		
21505	3	Colusa	5	R32.9	R32.9	Bridge	Planning	2025/26		Yes
20554	3	Colusa	16	0	7.25	Pavement	Planning	2028/29		Yes
17593	3	Colusa	16	2.18	7	Sustainability	Planning	2026/27		
17717	3	Colusa	20	9.8	12.5	Safety Improvements	Planning	2024/25		
13604	3	Colusa	20	34.8	36.5	Safety - Collision Reduction	Post-Planning	2021/22	\$15,042	
20486	3	El Dorado	49	31.2	38.233	Pavement	Planning	2027/28		Yes
13744	3	El Dorado	50	0	80.4	Mobility - TMS	Post-Planning	2019/20	\$13,000	Yes
20401	3	El Dorado	50	0	R9.0	Pavement	Planning	2026/27		Yes
22148	3	El Dorado	50	0.85	80.44	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,000	
22399	3	El Dorado	50	18.5	24.2	Safety Improvements	Post-Planning	2019/20	\$51,830	
15994	3	El Dorado	50	18.7	21.9	Pavement	Planning	2024/25		Yes
19046	3	El Dorado	50	33.95	33.95	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$18,410	
20649	3	El Dorado	50	36	36.4	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$7,720	
21931	3	El Dorado	50	39.7	58.85	Pavement	Planning	2024/25		Yes
19047	3	El Dorado	50	43.6	43.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$4,825	
21797	3	El Dorado	50	45.2	45.2	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$2,805	
18420	3	El Dorado	50	58	75.5	Pavement	Planning	2027/28		Yes
21925	3	El Dorado	50	72.66	72.66	Major Damage - Emergency Opening	Post-Planning	2019/20	\$980	
21444	3	El Dorado	50	75.4	80.1	Safety Improvements	Post-Planning	2022/23	\$25,540	
21145	3	El Dorado	50	77.3	80.44	Pavement	Planning	2025/26		Yes
13701	3	El Dorado	50	R13.7	23	Drainage	Post-Planning	2021/22	\$5,500	Yes
13700	3	El Dorado	50	R2.7R	R13.7	Drainage	Post-Planning	2021/22	\$6,760	Yes
20878	3	El Dorado	50	R28.5	R29.1	Bridge	Post-Planning	2019/20	\$11,494	Yes
21965	3	El Dorado	50	R28.8	39.7	Pavement	Planning	2028/29		Yes
20799	3	El Dorado	193	26.5	26.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$3,510	
21286	3	Glenn	5	R10.8	R10.8	Mobility - WIM Scales & CVEFS	Planning	2026/27		
11321	3	Glenn	5	R14.6	R14.6	Roadside	Post-Planning	2019/20	\$8,495	
22357	3	Glenn	5	R15.91	R15.91	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,000	
21266	3	Glenn	5	R20.0	R28.821	Pavement	Planning	2025/26		Yes
22822	3	Glenn	5	R24.1	R24.5	Roadside	Planning	2026/27		
13840	3	Glenn	5	R7.4	R17.0	Roadside	Post-Planning	2020/21	\$2,916	
13599	3	Glenn	32	L0.0	0.7	Mobility - ADA	Post-Planning	2019/20	\$2,158	
16926	3	Glenn	32	L0.0	10.9	Pavement	Planning	2025/26		Yes
16925	3	Glenn	162	65.2	66.7	Pavement	Planning	2024/25		Yes
9258	3	Glenn	162	76.3	78.6	Bridge	Post-Planning	2020/21	\$110,400	Yes
21961	3	Nevada	20	0	R12.2	Pavement	Planning	2027/28		Yes
21932	3	Nevada	20	20	41.287	Pavement	Planning	2024/25		Yes
16781	3	Nevada	20	25.15	25.15	Mobility - Operational Improvements	Post-Planning	2020/21	\$2,619	
22976	3	Nevada	20	25.6	39.8	Safety Improvements	Post-Planning	2020/21	\$60,449	
15996	3	Nevada	20	R12.2	20	Pavement	Post-Planning	2022/23	\$23,990	Yes
16289	3	Nevada	49	0	7.5	Drainage	Post-Planning	2020/21	\$5,153	Yes
21966	3	Nevada	49	0	R14.475	Pavement	Planning	2028/29		Yes
16404	3	Nevada	49	0	R32.6	Mobility - TMS	Post-Planning	2019/20	\$13,210	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20055	3	Nevada	49	1.5	2.6	Safety Improvements	Post-Planning	2019/20	\$3,910	
20056	3	Nevada	49	8.3	8.7	Safety Improvements	Post-Planning	2019/20	\$4,210	
17729	3	Nevada	49	10.8	R13.3	Safety - Collision Reduction	Planning	2025/26		
20534	3	Nevada	49	15.062	R32.637	Pavement	Planning	2028/29		Yes
16364	3	Nevada	80	0	R2.7L	Pavement	Post-Planning	2022/23	\$85,590	Yes
22545	3	Nevada	80	13.04	16.5	Mobility - Operational Improvements	Post-Planning	2020/21	\$5,017	
16916	3	Nevada	80	13.04	16.5	Pavement	Post-Planning	2021/22	\$25,300	Yes
21276	3	Nevada	80	15.5	23.4	Pavement	Planning	2027/28		Yes
21962	3	Nevada	80	23.4	31.78	Pavement	Planning	2027/28		Yes
19413	3	Nevada	80	27.6	28.5	Bridge	Post-Planning	2026/27	\$74,535	Yes
16297	3	Nevada	80	28.3	28.7	Major Damage - Protective Betterments	Post-Planning	2020/21	\$8,410	
17862	3	Nevada	80	29.5	29.7	Major Damage - Protective Betterments	Post-Planning	2020/21	\$5,570	
16761	3	Nevada	80	R10.0R	31.7	Safety - Collision Reduction	Post-Planning	2020/21	\$9,335	
13311	3	Nevada	80	R58.7L	R60.2	Bridge	Post-Planning	2022/23	\$101,780	Yes
20494	3	Nevada	89	1.3	8.7	Pavement	Planning	2027/28		Yes
13473	3	Nevada	174	9.71	10.2	Relinquishment	Post-Planning	2020/21	\$2,766	
20491	3	Placer	28	0.085	11	Pavement	Post-Planning	2022/23	\$24,150	Yes
22825	3	Placer	28	0.24	0.52	Safety Improvements	Post-Planning	2022/23	\$309	
17216	3	Placer	49	2.22	2.35	Safety Improvements	Post-Planning	2019/20	\$8,919	
21162	3	Placer	49	R8.7	R10.6	Safety Improvements	Post-Planning	2021/22	\$35,670	
20982	3	Placer	65	R13.0	R13.1	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$1,725	
17026	3	Placer	65	R19.46	R19.46	Advance Mitigation	Post-Planning	2019/20	\$2,639	
20994	3	Placer	65	R7.8	R12.0	Safety Improvements	Post-Planning	2019/20	\$3,145	
20566	3	Placer	80	0	7.1	Pavement	Planning	2027/28		Yes
15715	3	Placer	80	1.6	R66.5	Safety - Collision Reduction	Post-Planning	2020/21	\$3,750	
16389	3	Placer	80	2.6	3.1	Mobility - Operational Improvements	Post-Planning	2019/20	\$11,200	
20400	3	Placer	80	7.1	R19.0	Pavement	Planning	2028/29		Yes
16376	3	Placer	80	13.1	R66.4	Mobility - TMS	Post-Planning	2019/20	\$2,565	Yes
16920	3	Placer	80	17.5	R26.5	Pavement	Planning	2026/27		Yes
9292	3	Placer	80	31.5	36.9	Drainage	Post-Planning	2019/20	\$4,730	Yes
16941	3	Placer	80	33.3	44.9	Pavement	Planning	2024/25		Yes
16940	3	Placer	80	38.3	41.5	Drainage	Post-Planning	2020/21	\$5,386	Yes
18435	3	Placer	80	42.7	49.3R	Pavement	Post-Planning	2022/23	\$76,860	Yes
9220	3	Placer	80	46.3	R63.5	Bridge	Post-Planning	2019/20	\$53,235	Yes
20567	3	Placer	80	49.3R	R58.7R	Drainage	Planning	2024/25		Yes
21405	3	Placer	80	50.7R	50.7R	Facilities	Planning	2024/25		
18428	3	Placer	80	R26.5	28.8	Pavement	Post-Planning	2022/23	\$113,500	Yes
21900	3	Placer	80	R56.9L	R58.2L	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$3,150	
18437	3	Placer	80	R58.2R	R58.712R	Pavement	Planning	2027/28		Yes
20875	3	Placer	80	R62.939R	69.769	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$10,890	
18436	3	Placer	80	R64.2R	R66.3	Pavement	Planning	2028/29		Yes
20453	3	Placer	89	0	13	Pavement	Planning	2028/29		Yes
18460	3	Placer	89	8.9	8.9	Facilities	Post-Planning	2022/23	\$5,690	
21941	3	Placer	89	13.09	21.667	Pavement	Planning	2024/25		Yes
20497	3	Placer	267	0	9.898	Pavement	Planning	2026/27		Yes
22841	3	Sacramento	5	0.018	34.65	Major Damage - Emergency Opening	Planning	2020/21		
19807	3	Sacramento	5	22.4	22.4	Bridge	Post-Planning	2021/22	\$26,690	Yes
16563	3	Sacramento	5	22.4	22.9	Roadside	Post-Planning	2021/22	\$3,070	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16953	3	Sacramento	5	23.59	23.59	Bridge	Post-Planning	2026/27	\$51,434	Yes
16363	3	Sacramento	5	25.3	34.4	Pavement	Planning	2025/26		Yes
22052	3	Sacramento	5	26.7	28.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,425	
16779	3	Sacramento	12	0	0.4	Bridge	Post-Planning	2021/22	\$10,745	Yes
18257	3	Sacramento	12	0.43	0.92	Safety Improvements	Post-Planning	2019/20	\$7,630	
20974	3	Sacramento	16	4.165	12.74	Relinquishment	Planning	2021/22		
22880	3	Sacramento	16	10.433	10.433	Safety Improvements	Planning	2023/24		
18745	3	Sacramento	50	12.5	12.5	Facilities	Post-Planning	2022/23	\$6,380	
18448	3	Sacramento	50	L0.0	18.3	Mobility - TMS	Post-Planning	2020/21	\$46,660	Yes
15866	3	Sacramento	50	L0.0	L0.5	Bridge	Post-Planning	2020/21	\$25,610	Yes
22128	3	Sacramento	50	L0.01	L0.01	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,350	
22535	3	Sacramento	50	L0.2	R6.1	Pavement	Post-Planning	2019/20	\$323,900	Yes
16358	3	Sacramento	50	R12.0	23.136	Mobility - TMS	Post-Planning	2020/21	\$7,005	Yes
22929	3	Sacramento	50	R7.5	R7.6	Safety Improvements	Post-Planning	2021/22	\$5,852	
17116	3	Sacramento	50	R7.7	R9.5	Mobility - Operational Improvements	Post-Planning	2020/21	\$10,140	
19270	3	Sacramento	50	R9.39	R9.39	Drainage	Planning	2028/29		Yes
14046	3	Sacramento	51	0	6	Mobility - TMS	Post-Planning	2020/21	\$5,040	Yes
21907	3	Sacramento	51	0.093	0.093	Safety Improvements	Post-Planning	2020/21	\$3,945	
9301	3	Sacramento	51	1.6	4.4	Roadside	Post-Planning	2021/22	\$6,395	
13289	3	Sacramento	51	2	3.5	Bridge	Post-Planning	2023/24	\$182,874	Yes
20560	3	Sacramento	51	5.6	5.9	Safety - Collision Reduction	Post-Planning	2022/23	\$4,880	
22726	3	Sacramento	51	8.3	8.6	Roadside	Post-Planning	2020/21	\$9,850	
21252	3	Sacramento	80	11.8	13.1	Roadside	Planning	2025/26		
9312	3	Sacramento	80	M0.3	18	Mobility - TMS	Post-Planning	2019/20	\$16,750	Yes
21288	3	Sacramento	80	M7.1	M7.1	Drainage	Planning	2027/28		Yes
21974	3	Sacramento	80	M9.15	M9.15	Bridge	Planning	2028/29		Yes
16362	3	Sacramento	80	M9.6	12.9	Pavement	Post-Planning	2021/22	\$18,230	Yes
15716	3	Sacramento	99	0.36	16.54	Safety - Collision Reduction	Post-Planning	2020/21	\$2,750	
20572	3	Sacramento	99	1.6	21.4	Drainage	Planning	2025/26		Yes
22503	3	Sacramento	99	6.04	7.06	Bridge	Planning	2024/25		Yes
9141	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$73,767	Yes
21988	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$1,871	Yes
21990	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$11,887	Yes
21991	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$3,397	Yes
22363	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$20,210	Yes
22364	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$70,360	Yes
22367	3	Sacramento	99	7.1	9.4	Bridge	Post-Planning	2019/20	\$10,590	Yes
19757	3	Sacramento	99	12.7	16	Mobility - Operational Improvements	Post-Planning	2022/23	\$23,030	
14047	3	Sacramento	99	12.7	R24.3	Mobility - TMS	Post-Planning	2021/22	\$12,150	Yes
16936	3	Sacramento	99	12.9	16.4	Mobility - Operational Improvements	Planning	2028/29		
20399	3	Sacramento	99	21.3	R24.351	Pavement	Planning	2025/26		Yes
20879	3	Sacramento	99	21.9	23.6	Bridge	Post-Planning	2019/20	\$5,843	Yes
21983	3	Sacramento	99	23.13	23.13	Safety Improvements	Post-Planning	2021/22	\$4,723	
21951	3	Sacramento	99	24.03	24.03	Major Damage - Emergency Opening	Post-Planning	2019/20	\$570	
9259	3	Sacramento	99	R32.124	R32.124	Bridge	Post-Planning	2019/20	\$3,689	Yes
22533	3	Sacramento	104	0.01	0.01	Bridge	Planning	2028/29		Yes
20898	3	Sierra	49	9.2	24.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$15,625	
18840	3	Sierra	49	44.1	44.4	Safety Improvements	Post-Planning	2019/20	\$3,335	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22975	3	Sierra	80	1.3	1.593	Major Damage - Protective Betterments	Post-Planning	2021/22	\$13,633	
21261	3	Sierra	89	0	14.2	Pavement	Planning	2027/28		Yes
21849	3	Sierra	89	0.55	5.11	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$1,600	
16934	3	Sierra	89	20	29.584	Pavement	Planning	2028/29		Yes
13124	3	Sutter	20	17	17	Bridge	Post-Planning	2020/21	\$36,568	Yes
20447	3	Sutter	99	24.1	30.6	Pavement	Planning	2028/29		Yes
22819	3	Sutter	99	30.629	T35.8	Pavement	Planning	2026/27		Yes
22402	3	Sutter	99	39.2	41.4	Pavement	Post-Planning	2019/20	\$26,360	Yes
22290	3	Sutter	99	R31.3	R31.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$900	
21910	3	Sutter	99	T35.8	36.5	Safety Improvements	Post-Planning	2023/24	\$12,310	
22948	3	Yolo	5	0	R7.536	Pavement	Planning	2028/29		Yes
13750	3	Yolo	5	4.4	R28.9	Bridge	Post-Planning	2020/21	\$18,315	Yes
21267	3	Yolo	5	R22.8	R28.92	Pavement	Planning	2027/28		Yes
22565	3	Yolo	16	0	5.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,200	
21354	3	Yolo	16	27.5	28.3	Safety - Collision Reduction	Post-Planning	2020/21	\$7,167	
21969	3	Yolo	16	31.84	31.84	Bridge	Planning	2026/27		Yes
15714	3	Yolo	50	0	3	Safety - Collision Reduction	Post-Planning	2020/21	\$3,529	
11365	3	Yolo	80	0	4.4	Pavement	Planning	2027/28		Yes
16390	3	Yolo	80	4.3	R11.3	Pavement	Post-Planning	2021/22	\$249,187	Yes
9221	3	Yolo	80	R11.31	R11.31	Bridge	Post-Planning	2019/20	\$39,497	Yes
18105	3	Yolo	84	13.3	15.687	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$14,369	
16921	3	Yolo	128	0	9.8	Pavement	Planning	2028/29		Yes
21263	3	Yolo	505	0	R22.3	Drainage	Planning	2026/27		Yes
21272	3	Yuba	49	R0.0	9.3	Drainage	Planning	2027/28		Yes
21943	3	Yuba	65	4	R9.38	Pavement	Planning	2025/26		Yes
16337	3	Yuba	65	R0.52	1.77	Pavement	Post-Planning	2022/23	\$8,840	Yes
20576	3	Yuba	65	R8.0	R8.0	Drainage	Planning	2026/27		Yes
22088	3	Yuba	65	R8.01	R8.01	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,500	
22269	3	Yuba	70	14.093	14.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$29,613	
16336	3	Yuba	70	14.8	15.7	Pavement	Post-Planning	2023/24	\$136,950	Yes
22765	3	Yuba	70	16.2	25.8	Safety Improvements	Planning	2020/21		
14007	3	Yuba	70	16.2	25.8	Safety Improvements	Post-Planning	2019/20	\$109,982	
20461	3	Yuba	70	R0.8	R8.6	Pavement	Planning	2028/29		Yes
15830	3	Yuba	70	R9.28	13.23	Bridge	Post-Planning	2021/22	\$13,230	Yes
16757	4	Alameda	13	4.886	R9.19	Safety - Collision Reduction	Post-Planning	2021/22	\$12,507	
16804	4	Alameda	13	6.7	7.2	Safety Improvements	Post-Planning	2021/22	\$8,046	
22655	4	Alameda	13	7.4	9.1	Bridge	Planning	2026/27		Yes
18510	4	Alameda	13	7.9	7.91	Bridge	Post-Planning	2023/24	\$26,764	Yes
20863	4	Alameda	13	8	R9.5	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$10,720	
14016	4	Alameda	13	8.432	8.432	Safety - Collision Reduction	Post-Planning	2019/20	\$8,311	
22332	4	Alameda	13	9.94	9.94	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,850	
21624	4	Alameda	13	10.79	12.06	Mobility - ADA	Post-Planning	2021/22	\$6,095	
13456	4	Alameda	13	10.9	12	Mobility - ADA	Post-Planning	2019/20	\$7,080	
22673	4	Alameda	13	13.71	13.71	Bridge	Planning	2026/27		Yes
21795	4	Alameda	24	R2.06	R5.24	Mobility - TMS	Planning	2024/25		Yes
22675	4	Alameda	24	R4.43	R4.43	Bridge	Planning	2026/27		Yes
22335	4	Alameda	24	R5.9	R6.2	Major Damage - Emergency Opening	Post-Planning	2019/20	\$18,750	
20328	4	Alameda	61	14.8	19.8	Pavement	Post-Planning	2023/24	\$22,793	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21007	4	Alameda	61	16.47	18.02	Safety Improvements	Post-Planning	2022/23	\$4,180	
18161	4	Alameda	61	19	21	Safety Improvements	Post-Planning	2021/22	\$3,343	
16795	4	Alameda	61	19.8	21.2	Pavement	Post-Planning	2020/21	\$9,883	Yes
22064	4	Alameda	80	1.67	3	Sustainability	Planning	2025/26		
22749	4	Alameda	80	1.89	R7.7	Mobility - TMS	Planning	2026/27		Yes
16153	4	Alameda	80	1.9	4	Mobility - TMS	Post-Planning	2019/20	\$7,971	Yes
21450	4	Alameda	80	1.99	8.036	Mobility - TMS	Post-Planning	2022/23	\$110,996	Yes
14017	4	Alameda	80	3.2	3.4	Safety - Collision Reduction	Post-Planning	2021/22	\$8,978	
21120	4	Alameda	80	4.41	4.61	Safety Improvements	Post-Planning	2021/22	\$5,532	
16800	4	Alameda	80	4.5	R7.6	Safety Improvements	Post-Planning	2019/20	\$22,837	
22899	4	Alameda	80	5.7	5.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,600	
9379	4	Alameda	80	5.82	5.82	Bridge	Post-Planning	2019/20	\$39,793	Yes
16765	4	Alameda	80	5.88	6.36	Safety Improvements	Post-Planning	2023/24	\$12,152	
21482	4	Alameda	84	10.8	R18.0	Safety Improvements	Planning	2022/23		
22518	4	Alameda	84	13	13.6	Bridge	Post-Planning	2023/24	\$1,358	Yes
13827	4	Alameda	84	13.09	13.5	Major Damage - Protective Betterments	Planning	2025/26		
19021	4	Alameda	84	16.9	16.9	Drainage	Post-Planning	2023/24	\$9,633	Yes
9239	4	Alameda	84	17	17.4	Bridge	Post-Planning	2023/24	\$27,213	Yes
17835	4	Alameda	84	R0	R6.0	Pavement	Planning	2027/28		Yes
17372	4	Alameda	84	R0.73	R3.06	Safety Improvements	Post-Planning	2019/20	\$26,080	
20824	4	Alameda	92	6.5	6.5	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$1,510	
20157	4	Alameda	92	R2.413	6.798	Pavement	Planning	2024/25		Yes
13860	4	Alameda	123	1.9	5.177	Mobility - ADA	Post-Planning	2022/23	\$3,099	
13457	4	Alameda	185	3.205	4.9	Mobility - ADA	Post-Planning	2019/20	\$3,955	
13654	4	Alameda	185	3.205	5.7	Pavement	Post-Planning	2021/22	\$21,258	Yes
16381	4	Alameda	185	9.08	10.1	Mobility - ADA	Post-Planning	2021/22	\$5,647	
20509	4	Alameda	238	0	7.8	Pavement	Planning	2027/28		Yes
16042	4	Alameda	238	16.3	16.6	Roadside	Post-Planning	2020/21	\$4,120	
22865	4	Alameda	260	R1.1R	R1.1R	Major Damage - Permanent Restoration	Planning	2021/22		
22331	4	Alameda	260	R1.1R	R1.9R	Major Damage - Emergency Opening	Post-Planning	2019/20	\$6,500	
20510	4	Alameda	262	R0.0	R1.07	Pavement	Planning	2027/28		Yes
16596	4	Alameda	580	0.808	R9.0	Roadside	Post-Planning	2021/22	\$3,805	
22952	4	Alameda	580	10	44	Sustainability	Planning	2028/29		
16746	4	Alameda	580	10.68	44.29	Safety - Collision Reduction	Post-Planning	2020/21	\$9,128	
17182	4	Alameda	580	18.82	20.8	Mobility - TMS	Post-Planning	2023/24	\$131,515	Yes
15955	4	Alameda	580	20.7	R30.8	Pavement	Post-Planning	2022/23	\$73,521	Yes
16816	4	Alameda	580	30.062	46.262	Mobility - TMS	Post-Planning	2019/20	\$26,570	Yes
17164	4	Alameda	580	30.36	46.5R	Mobility - TMS	Post-Planning	2023/24	\$49,254	Yes
22043	4	Alameda	580	43.48	45.74	Bridge	Planning	2025/26		Yes
22725	4	Alameda	580	44.4	44.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,190	
18508	4	Alameda	580	44.5	44.51	Bridge	Planning	2025/26		Yes
15982	4	Alameda	580	44.8	44.8	Major Damage - Permanent Restoration	Planning	2022/23		
17148	4	Alameda	580	0.092R	48.044	Safety - Collision Reduction	Post-Planning	2021/22	\$4,856	
18697	4	Alameda	580	46.5R	46.51R	Bridge	Post-Planning	2019/20	\$128,449	Yes
18120	4	Alameda	580	R1.3	R6.053R	Safety Improvements	Post-Planning	2020/21	\$7,077	
22499	4	Alameda	580	R1.3	R6.0L	Safety Improvements	Post-Planning	2020/21	\$3,203	
17147	4	Alameda	580	R1.48	R1.48	Safety - Collision Reduction	Post-Planning	2020/21	\$5,492	
11351	4	Alameda	580	R35.0	R35.0	Bridge	Post-Planning	2019/20	\$991	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22482	4	Alameda	580	R35.0	R39.37	Bridge	Planning	2026/27		Yes
20825	4	Alameda	580	R4.3R	R4.3R	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$7,149	
18505	4	Alameda	580	R41.4	44.5	Bridge	Post-Planning	2023/24	\$38,851	Yes
9222	4	Alameda	580	R8.0	R8.0	Bridge	Post-Planning	2019/20	\$5,792	Yes
21089	4	Alameda	680	M0.125	M0.125	Mobility - ADA	Post-Planning	2022/23	\$5,351	
22569	4	Alameda	680	M0.33	M1.0	Safety Improvements	Planning	2024/25		
22750	4	Alameda	680	M0.58	R21.72	Mobility - TMS	Planning	2026/27		Yes
20833	4	Alameda	680	M2.1	M2.1	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$5,641	
18955	4	Alameda	680	M6.44	R6.61	Bridge	Post-Planning	2023/24	\$21,809	Yes
18957	4	Alameda	680	R10.15	R10.16	Bridge	Post-Planning	2023/24	\$13,456	Yes
22658	4	Alameda	680	R11.81	R11.81	Bridge	Planning	2026/27		Yes
13351	4	Alameda	680	R12.4	R21.879	Pavement	Post-Planning	2020/21	\$95,275	Yes
22634	4	Alameda	680	R12.4	R21.879	Pavement	Post-Planning	2021/22	\$49,400	Yes
22965	4	Alameda	880	2.5	31.5	Sustainability	Planning	2026/27		
19064	4	Alameda	880	6.2	25.5	Sustainability	Post-Planning	2022/23	\$8,633	
13799	4	Alameda	880	11.3	12.3	Bridge	Post-Planning	2019/20	\$19,515	Yes
22583	4	Alameda	880	14.54	14.54	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,800	
17979	4	Alameda	880	15.65	26.53	Bridge	Post-Planning	2021/22	\$15,075	Yes
13745	4	Alameda	880	16.5	23.5	Mobility - TMS	Post-Planning	2022/23	\$15,686	Yes
17371	4	Alameda	880	20.901	20.901	Safety Improvements	Post-Planning	2019/20	\$7,995	
16829	4	Alameda	880	23.1	R35.4R	Mobility - TMS	Post-Planning	2022/23	\$103,149	Yes
17369	4	Alameda	880	27.1	27.3	Safety Improvements	Post-Planning	2022/23	\$8,001	
13562	4	Alameda	880	27.23	27.23	Bridge	Post-Planning	2021/22	\$10,118	Yes
22245	4	Alameda	880	28.6	28.6	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,480	
22687	4	Alameda	880	29.7	29.7	Major Damage - Emergency Opening	Post-Planning	2020/21	\$565	
14116	4	Alameda	880	30.2	R33.6	Roadside	Post-Planning	2020/21	\$3,580	
13655	4	Alameda	880	R0.0	11.8	Pavement	Post-Planning	2021/22	\$71,371	Yes
22055	4	Alameda	880	R0.0	20	Sustainability	Planning	2026/27		
17168	4	Alameda	880	R0.0	R33.92	Mobility - TMS	Planning	2027/28		Yes
22748	4	Alameda	880	R0.02	R35.2R	Mobility - TMS	Planning	2026/27		Yes
16947	4	Alameda	880	R33.92	R35.797R	Sustainability	Post-Planning	2020/21	\$8,712	
22879	4	Alameda	880	R34.15R	R34.55R	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,869	
22571	4	Alameda	980	1.178	1.178	Facilities	Planning	2024/25		
16815	4	Alameda	980	1.2	1.2	Mobility - TMS	Post-Planning	2019/20	\$4,794	Yes
18071	4	Alameda	980	1.2	1.2	Mobility - TMS	Post-Planning	2022/23	\$9,220	Yes
18532	4	Alameda	980	1.2	1.2	Mobility - TMS	Post-Planning	2022/23	\$20,125	Yes
18719	4	Alameda	980	1.2	1.2	Mobility - TMS	Post-Planning	2023/24	\$20,865	Yes
18758	4	Alameda	980	1.2	1.2	Mobility - TMS	Post-Planning	2019/20	\$3,354	Yes
18265	4	Alameda	980	1.34	1.36	Facilities	Post-Planning	2019/20	\$6,023	
19883	4	Contra Costa	4	0	25	Sustainability	Post-Planning	2023/24	\$9,968	
22951	4	Contra Costa	4	0	44	Sustainability	Planning	2027/28		
22953	4	Contra Costa	4	0	44	Sustainability	Planning	2028/29		
13259	4	Contra Costa	4	0	R20.4	Safety - Collision Reduction	Post-Planning	2021/22	\$16,362	
22892	4	Contra Costa	4	23.8	23.8	Major Damage - Emergency Opening	Planning	2020/21		
18979	4	Contra Costa	4	L0.0	R14.3	Pavement	Post-Planning	2022/23	\$60,060	Yes
17983	4	Contra Costa	4	R1.0	R9.0	Safety Improvements	Post-Planning	2021/22	\$11,715	
14063	4	Contra Costa	4	R14.3	24.3	Pavement	Post-Planning	2021/22	\$73,594	Yes
17837	4	Contra Costa	4	R29.0	R44.4	Pavement	Planning	2024/25		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
14075	4	Contra Costa	4	R31.0	48.2	Roadside	Post-Planning	2021/22	\$3,467	
16745	4	Contra Costa	4	R8.549	46.46	Safety - Collision Reduction	Post-Planning	2021/22	\$11,333	
13545	4	Contra Costa	24	R0.01	R0.01	Bridge	Planning	2025/26		Yes
22320	4	Contra Costa	24	R0.01	R0.01	Major Damage - Emergency Opening	Post-Planning	2019/20	\$18,750	
14145	4	Contra Costa	24	R3.47	R3.47	Bridge	Post-Planning	2021/22	\$9,643	Yes
22378	4	Contra Costa	24	R4.9	R5.0	Bridge	Planning	2026/27		Yes
22710	4	Contra Costa	24	R6.6	R7.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,260	
19065	4	Contra Costa	80	0	11	Sustainability	Post-Planning	2022/23	\$13,364	
17370	4	Contra Costa	80	0	13.5	Safety Improvements	Post-Planning	2021/22	\$93,569	
22954	4	Contra Costa	80	0	14	Sustainability	Planning	2028/29		
13375	4	Contra Costa	80	0	14.13	Roadside	Post-Planning	2019/20	\$4,424	
20159	4	Contra Costa	80	7.5	7.5	Mobility - WIM Scales & CVEFs	Planning	2027/28		
11282	4	Contra Costa	80	7.6	12.75	Bridge	Post-Planning	2023/24	\$24,612	Yes
13352	4	Contra Costa	80	10.1	13.5	Pavement	Post-Planning	2021/22	\$76,759	Yes
20698	4	Contra Costa	123	0	2.198	Pavement	Planning	2025/26		Yes
22020	4	Contra Costa	242	L0.0	R3.398	Pavement	Planning	2025/26		Yes
14025	4	Contra Costa	242	L0.0	R3.398	Pavement	Post-Planning	2019/20	\$15,529	Yes
9223	4	Contra Costa	580	1.17	1.17	Bridge	Post-Planning	2019/20	\$14,865	Yes
22519	4	Contra Costa	580	5.7	6.2	Bridge	Post-Planning	2019/20	\$1,937	Yes
22068	4	Contra Costa	580	5.83	5.83	Bridge	Post-Planning	2020/21	\$20,741	Yes
22797	4	Contra Costa	580	6.9	7.786	Major Damage - Emergency Opening	Planning	2020/21		
22967	4	Contra Costa	680	13	17	Sustainability	Planning	2026/27		
22057	4	Contra Costa	680	R0.0	20	Sustainability	Planning	2027/28		
19069	4	Contra Costa	680	R0.0	24	Sustainability	Post-Planning	2023/24	\$21,756	
20390	4	Contra Costa	680	R0.0	24.934	Safety	Planning	2027/28		
17839	4	Contra Costa	680	R0.0	R7.7	Pavement	Planning	2024/25		Yes
20623	4	Contra Costa	680	R18.7	24.934	Pavement	Planning	2025/26		Yes
20834	4	Contra Costa	680	R19.2	19.9	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$4,376	
17840	4	Marin	1	0	17	Pavement	Planning	2026/27		Yes
14149	4	Marin	1	0.42	22.96	Bridge	Post-Planning	2023/24	\$14,681	Yes
22211	4	Marin	1	5.3	5.3	Major Damage - Permanent Restoration	Planning	2024/25		
22013	4	Marin	1	6.6	49.9	Drainage	Planning	2027/28		Yes
22334	4	Marin	1	8.5	9.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$7,430	
21582	4	Marin	1	10.7	11	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$1,810	
14135	4	Marin	1	11.3	11.3	Bridge	Post-Planning	2021/22	\$5,652	Yes
22188	4	Marin	1	11.5	11.5	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$2,324	
13703	4	Marin	1	13.05	45.1	Drainage	Post-Planning	2023/24	\$9,328	Yes
20116	4	Marin	1	13.1	44.9	Drainage	Post-Planning	2023/24	\$14,560	Yes
21581	4	Marin	1	22.8	22.8	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$1,966	
13573	4	Marin	1	22.8	50.5	Pavement	Post-Planning	2021/22	\$31,832	Yes
22122	4	Marin	1	24.7	24.7	Major Damage - Permanent Restoration	Planning	2020/21		
20901	4	Marin	1	28.5	28.5	Bridge	Post-Planning	2022/23	\$32,492	Yes
22212	4	Marin	1	37.2	37.2	Major Damage - Permanent Restoration	Planning	2025/26		
16697	4	Marin	1	40.3	40.3	Drainage	Post-Planning	2023/24	\$6,793	Yes
22670	4	Marin	37	13.77	13.77	Bridge	Planning	2026/27		Yes
20749	4	Marin	37	14.47	14.47	Bridge	Post-Planning	2023/24	\$44,750	Yes
20694	4	Marin	37	R11.2	13.7	Sustainability	Post-Planning	2030/31	\$884,100	
13658	4	Marin	37	R11.2	14.6	Pavement	Post-Planning	2023/24	\$26,838	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20149	4	Marin	101	0.1	R20.74	Mobility - TMS	Planning	2024/25		Yes
17264	4	Marin	101	0.2	0.2	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$3,559	
22936	4	Marin	101	3.5	4.7	Major Damage - Emergency Opening	Planning	2021/22		
22714	4	Marin	101	3.5	4.75	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,040	
22065	4	Marin	101	4.61	26.96	Sustainability	Planning	2025/26		
22333	4	Marin	101	5.694	5.694	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,100	
22214	4	Marin	101	6.1	6.3	Major Damage - Permanent Restoration	Planning	2022/23		
14050	4	Marin	101	7.37	18.88	Bridge	Post-Planning	2023/24	\$26,205	Yes
22019	4	Marin	101	8	15.34	Pavement	Planning	2024/25		Yes
22042	4	Marin	101	8.47	8.47	Bridge	Planning	2025/26		Yes
9187	4	Marin	101	10.8	10.8	Bridge	Post-Planning	2019/20	\$17,681	Yes
16240	4	Marin	101	13.7	13.7	Mobility - ADA	Post-Planning	2021/22	\$5,105	
22213	4	Marin	101	16.1	16.2	Major Damage - Permanent Restoration	Planning	2023/24		
17841	4	Marin	131	0	4.392	Pavement	Post-Planning	2023/24	\$22,883	Yes
22048	4	Marin	131	0.3	2.5	Drainage	Planning	2027/28		Yes
16699	4	Marin	131	0.864	0.864	Mobility - ADA	Post-Planning	2019/20	\$4,073	
22215	4	Marin	131	1.9	2	Major Damage - Permanent Restoration	Planning	2024/25		
22049	4	Marin	131	2.7	4.39	Drainage	Planning	2028/29		Yes
20336	4	Napa	12	0	3.314	Pavement	Planning	2026/27		Yes
17151	4	Napa	12	0	3.314	Safety - Collision Reduction	Planning	2024/25		
20827	4	Napa	12	2.1	2.6	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$2,557	
16241	4	Napa	29	0	14.61	Mobility - ADA	Post-Planning	2020/21	\$1,915	
20322	4	Napa	29	0	R7.0	Pavement	Planning	2024/25		Yes
16701	4	Napa	29	1.6	5.1	Drainage	Post-Planning	2021/22	\$6,558	Yes
21535	4	Napa	29	3.5	5.5	Safety Improvements	Post-Planning	2022/23	\$6,871	
20828	4	Napa	29	11.6	13	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$18,056	
20266	4	Napa	29	12.1	12.12	Facilities	Planning	2028/29		
15831	4	Napa	29	14.11	19	Bridge	Post-Planning	2021/22	\$13,056	Yes
22051	4	Napa	29	15.2	23.1	Drainage	Planning	2027/28		Yes
18668	4	Napa	29	15.59	22.75	Advance Mitigation	Post-Planning	2022/23	\$4,682	
20661	4	Napa	29	28.499	28.499	Mobility - Operational Improvements	Planning	2027/28		
17122	4	Napa	29	29.3	36.9	Pavement	Post-Planning	2020/21	\$12,811	Yes
16948	4	Napa	29	33.13	33.13	Sustainability	Post-Planning	2022/23	\$12,564	
21844	4	Napa	29	33.13	33.13	Sustainability	Post-Planning	2019/20	\$2,467	
22607	4	Napa	29	33.5	43.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,320	
17842	4	Napa	29	42.1	48.58	Pavement	Planning	2028/29		Yes
22910	4	Napa	29	42.1	48.582	Major Damage - Emergency Opening	Planning	2020/21		
22926	4	Napa	29	42.57	42.57	Major Damage - Permanent Restoration	Planning	2024/25		
21391	4	Napa	29	42.9	38.9	Bridge	Post-Planning	2020/21	\$13,078	Yes
20829	4	Napa	29	46.1	46.1	Major Damage - Permanent Restoration	Post-Planning	2023/24	\$4,062	
20511	4	Napa	29	R7.3	13.5	Pavement	Post-Planning	2023/24	\$30,861	Yes
20689	4	Napa	29	R8.594	R8.688	Mobility - Operational Improvements	Planning	2027/28		
21066	4	Napa	121	0.5	1	Safety Improvements	Post-Planning	2023/24	\$1,900	
13908	4	Napa	121	0.75	0.75	Safety Improvements	Post-Planning	2019/20	\$20,469	
15795	4	Napa	121	6.4	6.5	Bridge	Post-Planning	2023/24	\$32,972	Yes
20830	4	Napa	121	6.9	12.1	Major Damage - Permanent Restoration	Planning	2023/24		
20659	4	Napa	121	7.2	7.2	Mobility - Operational Improvements	Planning	2027/28		
15665	4	Napa	121	7.2	7.4	Mobility - Operational Improvements	Post-Planning	2023/24	\$3,900	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22035	4	Napa	121	13.2	22	Drainage	Planning	2027/28		Yes
20831	4	Napa	121	13.4	20.7	Major Damage - Permanent Restoration	Post-Planning	2023/24	\$10,191	
20832	4	Napa	121	16	16.1	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$4,422	
22572	4	Napa	121	16.08	22.08	Major Damage - Emergency Opening	Post-Planning	2020/21	\$10,420	
17112	4	Napa	121	18.59	18.59	Bridge	Post-Planning	2019/20	\$4,725	Yes
20323	4	Napa	121	R4.47	10.7	Pavement	Post-Planning	2023/24	\$36,307	Yes
20325	4	Napa	128	0	4.6	Pavement	Planning	2028/29		Yes
22037	4	Napa	128	0.2	8.4	Drainage	Planning	2026/27		Yes
20324	4	Napa	128	4.56	19.1	Pavement	Planning	2027/28		Yes
13624	4	Napa	128	5.12	5.12	Bridge	Post-Planning	2023/24	\$21,882	Yes
22038	4	Napa	128	8.5	12.3	Drainage	Planning	2028/29		Yes
22040	4	Napa	128	12.3	15.7	Drainage	Planning	2026/27		Yes
22207	4	Napa	128	12.5	12.5	Major Damage - Permanent Restoration	Planning	2024/25		
22041	4	Napa	128	15.7	24.1	Drainage	Planning	2027/28		Yes
21506	4	Napa	128	20.23	20.23	Bridge	Post-Planning	2021/22	\$1,510	Yes
22045	4	Napa	128	24.7	33.3	Drainage	Planning	2028/29		Yes
21461	4	Napa	128	R7.4	R7.4	Bridge	Post-Planning	2020/21	\$500	Yes
21738	4	San Francisco	1	0.9	4.01	Pavement	Planning	2024/25		Yes
15522	4	San Francisco	1	5.9	6.3	Sustainability	Post-Planning	2019/20	\$4,335	
16747	4	San Francisco	1	R0.68	5.88	Safety - Collision Reduction	Post-Planning	2019/20	\$8,164	
18063	4	San Francisco	35	1.26	1.26	Safety Improvements	Post-Planning	2021/22	\$5,970	
17149	4	San Francisco	35	2.055	2.147	Safety - Collision Reduction	Planning	2024/25		
22605	4	San Francisco	80	7.72R	7.72R	Major Damage - Emergency Opening	Planning	2020/21		
16805	4	San Francisco	101	0	4.24	Safety Improvements	Post-Planning	2019/20	\$28,220	
20545	4	San Francisco	101	0	R4.688	Safety	Planning	2026/27		
20320	4	San Francisco	101	0	T4.86	Pavement	Post-Planning	2023/24	\$60,130	Yes
16071	4	San Francisco	101	0.5	M5.2	Roadside	Post-Planning	2020/21	\$9,764	
19959	4	San Francisco	101	1.7	4.2	Roadside	Planning	2025/26		
17980	4	San Francisco	101	2	2.84	Bridge	Post-Planning	2020/21	\$12,638	Yes
19051	4	San Francisco	101	3.37	3.37	Bridge	Post-Planning	2023/24	\$6,288	Yes
21852	4	San Francisco	101	4.12	4.12	Bridge	Post-Planning	2019/20	\$69,973	Yes
19052	4	San Francisco	101	4.12	R5.12	Bridge	Post-Planning	2023/24	\$44,720	Yes
17020	4	San Francisco	101	4.2	4.2	Facilities	Post-Planning	2021/22	\$29,088	
22744	4	San Francisco	101	R4.25R	R4.25R	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,090	
21851	4	San Francisco	101	R4.25R	R4.26R	Bridge	Post-Planning	2019/20	\$58,049	Yes
22720	4	San Francisco	101	R4.97	M5.25	Safety - Collision Reduction	Post-Planning	2022/23	\$2,115	
17844	4	San Francisco	280	R0.0	T7.5	Pavement	Post-Planning	2023/24	\$105,313	Yes
22309	4	San Francisco	280	R2.5	R2.9	Safety	Planning	2028/29		
22959	4	San Mateo	1	0	10	Sustainability	Planning	2028/29		
13337	4	San Mateo	1	0	10.6	Pavement	Post-Planning	2019/20	\$15,292	Yes
22576	4	San Mateo	1	0	13.54	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,080	
22027	4	San Mateo	1	0.4	24.4	Drainage	Planning	2027/28		Yes
17239	4	San Mateo	1	1.1	1.1	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$2,262	
20652	4	San Mateo	1	10.6	27.5	Pavement	Planning	2028/29		Yes
16793	4	San Mateo	1	14	14	Bridge	Post-Planning	2021/22	\$8,102	Yes
11357	4	San Mateo	1	17.9	18	Bridge	Planning	2025/26		Yes
22059	4	San Mateo	1	26.2	27.3	Sustainability	Post-Planning	2022/23	\$6,841	
16752	4	San Mateo	1	26.342	42.014	Safety - Collision Reduction	Post-Planning	2021/22	\$9,714	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
17547	4	San Mateo	1	26.4	R47.3	Mobility - TMS	Post-Planning	2021/22	\$3,792	Yes
18669	4	San Mateo	1	27.5	34.8	Pavement	Post-Planning	2023/24	\$45,971	Yes
13567	4	San Mateo	1	28.92	28.92	Bridge	Post-Planning	2022/23	\$10,903	Yes
20813	4	San Mateo	1	36.2	36.2	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$2,641	
20676	4	San Mateo	1	36.493	38.31	Safety Improvements	Post-Planning	2023/24	\$13,623	
22756	4	San Mateo	1	38	R38.6	Major Damage - Permanent Restoration	Planning	2024/25		
22319	4	San Mateo	1	R38.6	R39.4	Major Damage - Emergency Opening	Post-Planning	2019/20	\$6,500	
22246	4	San Mateo	1	R39.0	R39.0	Major Damage - Emergency Opening	Post-Planning	2019/20	\$12,500	
19077	4	San Mateo	1	R43.46	R43.46	Bridge	Planning	2026/27		Yes
19068	4	San Mateo	1	R44.9	R47.3	Sustainability	Post-Planning	2022/23	\$7,575	
17150	4	San Mateo	9	21.223	24.72	Safety - Collision Reduction	Planning	2025/26		
22029	4	San Mateo	35	2.2	29	Drainage	Planning	2028/29		Yes
16833	4	San Mateo	35	22.7	31.5	Pavement	Planning	2027/28		Yes
18162	4	San Mateo	35	26.2	27.9	Safety Improvements	Post-Planning	2022/23	\$5,851	
20148	4	San Mateo	82	0.167	10.371	Mobility - TMS	Planning	2028/29		Yes
22354	4	San Mateo	82	2.614	4.511	Safety Improvements	Planning	2023/24		
20653	4	San Mateo	82	8.6	12.3	Pavement	Planning	2028/29		Yes
13297	4	San Mateo	82	9.35	9.35	Bridge	Post-Planning	2023/24	\$4,672	Yes
13686	4	San Mateo	82	12.3	15.8	Pavement	Post-Planning	2023/24	\$121,099	Yes
13253	4	San Mateo	82	12.9	15.9	Mobility - ADA	Post-Planning	2023/24	\$16,184	
17851	4	San Mateo	82	15.8	20.8	Pavement	Planning	2027/28		Yes
17240	4	San Mateo	82	19.8	19.8	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$5,076	
15916	4	San Mateo	82	20.8	25.15	Pavement	Planning	2025/26		Yes
18098	4	San Mateo	84	2.1	2.1	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$1,873	
22033	4	San Mateo	84	4.1	25	Drainage	Planning	2028/29		Yes
18099	4	San Mateo	84	5.2	5.2	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$5,383	
18100	4	San Mateo	84	6	6	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$5,788	
20815	4	San Mateo	84	7.8	7.8	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$6,495	
9324	4	San Mateo	84	9.35	10	Sustainability	Post-Planning	2019/20	\$4,490	
22712	4	San Mateo	84	17.2	17.2	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,130	
11358	4	San Mateo	84	19.89	19.89	Bridge	Planning	2026/27		Yes
13664	4	San Mateo	84	21.5	25.7	Pavement	Post-Planning	2021/22	\$27,150	Yes
22752	4	San Mateo	92	R8.03	R13.93	Mobility - TMS	Planning	2026/27		Yes
17968	4	San Mateo	92	R8.454	R8.454	Safety - Collision Reduction	Post-Planning	2023/24	\$20,334	
22911	4	San Mateo	101	0	6.5	Pavement	Post-Planning	2021/22	\$52,200	Yes
22060	4	San Mateo	101	0	20	Sustainability	Planning	2026/27		
22961	4	San Mateo	101	0	20	Sustainability	Planning	2027/28		
22963	4	San Mateo	101	0	20	Sustainability	Planning	2028/29		
22964	4	San Mateo	101	0	20	Sustainability	Planning	2027/28		
22417	4	San Mateo	101	0	21.8	Pavement	Post-Planning	2019/20	\$28,543	Yes
22971	4	San Mateo	101	0	21.8	Pavement	Post-Planning	2022/23	\$163,974	Yes
9250	4	San Mateo	101	0.1	23.4	Bridge	Post-Planning	2021/22	\$16,081	Yes
22743	4	San Mateo	101	3.05	3.05	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,430	
9224	4	San Mateo	101	6.7	7.6	Bridge	Post-Planning	2021/22	\$54,036	Yes
21840	4	San Mateo	101	16.5	23	Pavement	Post-Planning	2019/20	\$14,172	Yes
22960	4	San Mateo	101	21.5	26	Sustainability	Planning	2028/29		
20645	4	San Mateo	101	23	26.1	Pavement	Planning	2026/27		Yes
13830	4	San Mateo	280	6.7	R12.7	Drainage	Post-Planning	2021/22	\$28,291	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
14180	4	San Mateo	280	R0.01	R0.01	Bridge	Post-Planning	2021/22	\$20,124	Yes
17222	4	San Mateo	280	R20.3	R20.6	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$2,769	
18837	4	San Mateo	280	R25.26	R25.26	Bridge	Planning	2025/26		Yes
22481	4	Santa Clara	9	3.6	6.73	Bridge	Planning	2026/27		Yes
13565	4	Santa Clara	9	4.85	4.85	Bridge	Post-Planning	2019/20	\$5,739	Yes
9188	4	Santa Clara	9	4.9	4.9	Bridge	Post-Planning	2021/22	\$35,843	Yes
18093	4	Santa Clara	9	5.9	5.9	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$2,073	
16748	4	Santa Clara	9	7.4	11.2	Safety - Collision Reduction	Post-Planning	2021/22	\$12,634	
16743	4	Santa Clara	9	8.84	9.9	Safety - Collision Reduction	Post-Planning	2021/22	\$11,319	
17966	4	Santa Clara	17	0	3.36	Safety Improvements	Post-Planning	2019/20	\$12,491	
15241	4	Santa Clara	17	2.8	13.94	Pavement	Post-Planning	2019/20	\$63,806	Yes
14169	4	Santa Clara	17	6.16	6.55	Bridge	Post-Planning	2023/24	\$8,521	Yes
16157	4	Santa Clara	17	9	13	Mobility - TMS	Planning	2026/27		Yes
20583	4	Santa Clara	25	0	2.35	Mobility - Operational Improvements	Planning	2027/28		
22047	4	Santa Clara	25	0.2	2.4	Drainage	Planning	2027/28		Yes
22046	4	Santa Clara	35	8	17	Drainage	Planning	2027/28		Yes
22558	4	Santa Clara	35	9.5	9.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,700	
21838	4	Santa Clara	35	14.1	17.1	Safety Improvements	Post-Planning	2021/22	\$6,383	
18574	4	Santa Clara	35	14.1	17.121	Safety Improvements	Planning	2021/22		
9356	4	Santa Clara	82	11.38	26.36	Bridge	Post-Planning	2022/23	\$5,197	Yes
22375	4	Santa Clara	82	12.05	13.82	Safety Improvements	Planning	2023/24		
21792	4	Santa Clara	82	13.9	25.9	Mobility - TMS	Planning	2027/28		Yes
16242	4	Santa Clara	82	18.23	26.37	Mobility - ADA	Post-Planning	2021/22	\$14,826	
13662	4	Santa Clara	82	19.2	26.37	Pavement	Post-Planning	2021/22	\$31,360	Yes
13685	4	Santa Clara	87	0	6.1	Pavement	Post-Planning	2021/22	\$69,390	Yes
22359	4	Santa Clara	101	0.028	3.2	Safety Improvements	Planning	2024/25		
9249	4	Santa Clara	101	0.03	0.03	Bridge	Post-Planning	2019/20	\$20,120	Yes
16754	4	Santa Clara	101	0.03	49.61	Safety - Collision Reduction	Post-Planning	2023/24	\$14,826	
22955	4	Santa Clara	101	1.529	4.227	Sustainability	Planning	2028/29		
20147	4	Santa Clara	101	2.06	52.4	Mobility - TMS	Planning	2026/27		Yes
22962	4	Santa Clara	101	28.8	35.3	Sustainability	Planning	2027/28		
22875	4	Santa Clara	101	33.2	33.2	Major Damage - Emergency Opening	Planning	2021/22		
20405	4	Santa Clara	101	34.65	35.25	Roadside	Planning	2028/29		
22889	4	Santa Clara	101	38.1	38.1	Major Damage - Permanent Restoration	Planning	2023/24		
19024	4	Santa Clara	101	38.1	41.1	Drainage	Planning	2026/27		Yes
15908	4	Santa Clara	101	40.2	52.55	Pavement	Planning	2027/28		Yes
22707	4	Santa Clara	101	48.64	48.64	Major Damage - Emergency Opening	Post-Planning	2020/21	\$770	
17230	4	Santa Clara	101	R0.8	R0.8	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$4,572	
20706	4	Santa Clara	101	R17.9	R18.7	Drainage	Post-Planning	2022/23	\$15,622	Yes
16043	4	Santa Clara	101	R26.4	46.4	Roadside	Post-Planning	2020/21	\$4,078	
20158	4	Santa Clara	101	R9.7	R9.9	Mobility - WIM Scales & CVEFs	Planning	2027/28		
20356	4	Santa Clara	130	9	22.5	Pavement	Planning	2028/29		Yes
22589	4	Santa Clara	130	11.2	22.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$6,010	
22575	4	Santa Clara	130	15	21.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,720	
16826	4	Santa Clara	152	7.6	M10.22	Pavement	Post-Planning	2019/20	\$19,148	Yes
14073	4	Santa Clara	152	11.2	R35.16	Roadside	Post-Planning	2021/22	\$9,175	
22219	4	Santa Clara	152	12.9	21.8	Safety Improvements	Planning	2023/24		
21449	4	Santa Clara	152	20.7	21.2	Major Damage - Permanent Restoration	Post-Planning	2023/24	\$3,409	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
13910	4	Santa Clara	152	21.8	R35.16	Safety Improvements	Post-Planning	2019/20	\$15,902	
18489	4	Santa Clara	152	R16.8	R23.3	Drainage	Post-Planning	2023/24	\$7,140	Yes
16957	4	Santa Clara	237	7	8	Mobility - Operational Improvements	Post-Planning	2021/22	\$15,175	
20627	4	Santa Clara	237	R0.0	11.08	Pavement	Planning	2026/27		Yes
22957	4	Santa Clara	280	4.6	20	Sustainability	Planning	2027/28		
20864	4	Santa Clara	280	7.4	17.6	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$7,830	
22848	4	Santa Clara	280	7.9	7.9	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,155	
16799	4	Santa Clara	280	11.294	11.294	Safety Improvements	Post-Planning	2019/20	\$2,209	
22050	4	Santa Clara	280	12.1	20.6	Drainage	Planning	2026/27		Yes
14080	4	Santa Clara	280	R0.0	L5.4	Roadside	Post-Planning	2021/22	\$6,120	
20642	4	Santa Clara	280	R0.0	R2.7	Pavement	Post-Planning	2022/23	\$25,041	Yes
19025	4	Santa Clara	280	R2.9	6	Drainage	Planning	2027/28		Yes
17846	4	Santa Clara	680	M0.0	M9.93	Pavement	Planning	2025/26		Yes
20488	4	Santa Clara	680	M1.2	M1.9	Roadside	Planning	2028/29		
20503	4	Santa Clara	880	0	10.502	Pavement	Planning	2028/29		Yes
18584	4	Santa Clara	880	1.73	1.8	Bridge	Post-Planning	2022/23	\$3,722	Yes
22317	4	Santa Clara	880	2.8	2.8	Major Damage - Emergency Opening	Post-Planning	2019/20	\$650	
20885	4	Solano	12	2.21	25.78	Safety - Collision Reduction	Post-Planning	2023/24	\$5,200	
18756	4	Solano	12	7.9	14.1	Pavement	Post-Planning	2023/24	\$32,383	Yes
20648	4	Solano	12	14.1	20.6	Pavement	Planning	2027/28		Yes
21533	4	Solano	12	19.17	19.2	Safety Improvements	Post-Planning	2019/20	\$260	
22956	4	Solano	12	20.6	22.7	Pavement	Post-Planning	2021/22	\$5,948	Yes
22970	4	Solano	12	25.5	26.4	Pavement	Post-Planning	2022/23	\$18,595	Yes
22969	4	Solano	12	R23.7	25.5	Pavement	Post-Planning	2021/22	\$71,868	Yes
22189	4	Solano	12	R3.206	7.474	Safety Improvements	Post-Planning	2023/24	\$5,846	
17853	4	Solano	29	0	5.955	Pavement	Post-Planning	2022/23	\$35,435	Yes
16069	4	Solano	29	4.9	4.9	Roadside	Post-Planning	2021/22	\$4,902	
11302	4	Solano	37	R0.0	R11.2	Pavement	Planning	2026/27		Yes
20520	4	Solano	37	R6.85	R7.31	Mobility - Operational Improvements	Planning	2028/29		
17969	4	Solano	37	R7.971	R7.971	Safety - Collision Reduction	Post-Planning	2023/24	\$8,576	
22578	4	Solano	37	R9.52	R9.52	Major Damage - Emergency Opening	Post-Planning	2020/21	\$582	
22751	4	Solano	80	0.42	17.94	Mobility - TMS	Planning	2026/27		Yes
11336	4	Solano	80	1.14	1.14	Bridge	Post-Planning	2019/20	\$19,618	Yes
14021	4	Solano	80	1.14	42.36	Bridge	Post-Planning	2020/21	\$7,269	Yes
19066	4	Solano	80	1.8	5.7	Sustainability	Post-Planning	2024/25	\$11,233	
20443	4	Solano	80	14.4	14.4	Mobility - WIM Scales & CVEFs	Planning	2026/27		
20902	4	Solano	80	14.6	14.6	Bridge	Post-Planning	2019/20	\$4,854	Yes
22762	4	Solano	80	14.6	14.6	Bridge	Post-Planning	2020/21	\$2,836	Yes
15957	4	Solano	80	15	30.7	Pavement	Post-Planning	2023/24	\$31,893	Yes
22574	4	Solano	80	20.92	R25.3	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,290	
18425	4	Solano	80	22.1	R23.0	Safety Improvements	Post-Planning	2023/24	\$9,637	
22763	4	Solano	80	34.5	34.5	Bridge	Post-Planning	2022/23	\$1,472	Yes
19073	4	Solano	80	R11.3	38	Sustainability	Post-Planning	2022/23	\$10,000	
13248	4	Solano	84	2	3	Bridge	Post-Planning	2023/24	\$20,530	Yes
18980	4	Solano	84	6	13.672	Pavement	Planning	2026/27		Yes
9111	4	Solano	84	12.1	12.2	Bridge	Post-Planning	2019/20	\$38,482	Yes
17852	4	Solano	113	0	8.5	Pavement	Planning	2028/29		Yes
18555	4	Solano	128	0.72	0.73	Bridge	Post-Planning	2023/24	\$9,030	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20817	4	Solano	505	R5.7	R5.7	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$2,093	
17238	4	Solano	680	R1.9	R2.0	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$2,695	
13918	4	Sonoma	1	0	58.58	Safety Improvements	Post-Planning	2023/24	\$21,877	
17509	4	Sonoma	1	0.97	28.73	Drainage	Post-Planning	2023/24	\$6,481	Yes
22014	4	Sonoma	1	3	27.1	Drainage	Planning	2027/28		Yes
21794	4	Sonoma	1	15.1	15.7	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$48,922	
22791	4	Sonoma	1	15.1	15.7	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$1,200	
22792	4	Sonoma	1	15.1	15.7	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$8,400	
22623	4	Sonoma	1	18.6	18.6	Major Damage - Emergency Opening	Post-Planning	2020/21	\$600	
20462	4	Sonoma	1	19.2	21.8	Drainage	Post-Planning	2023/24	\$11,258	Yes
18738	4	Sonoma	1	24.2	30.5	Pavement	Planning	2025/26		Yes
17396	4	Sonoma	1	26.7	27	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$30,892	
22581	4	Sonoma	1	27.25	31.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$20,890	
22015	4	Sonoma	1	27.3	32.5	Drainage	Planning	2027/28		Yes
20331	4	Sonoma	1	30.5	R45.0	Pavement	Planning	2028/29		Yes
17510	4	Sonoma	1	30.8	40.6	Drainage	Post-Planning	2021/22	\$8,778	Yes
22016	4	Sonoma	1	32.64	41.4	Drainage	Planning	2026/27		Yes
22208	4	Sonoma	1	34.5	34.5	Major Damage - Permanent Restoration	Planning	2023/24		
17511	4	Sonoma	1	41.2	54.6	Drainage	Post-Planning	2021/22	\$10,246	Yes
22017	4	Sonoma	1	41.4	51	Drainage	Planning	2026/27		Yes
17574	4	Sonoma	1	45.4	45.4	Drainage	Post-Planning	2023/24	\$3,147	Yes
20330	4	Sonoma	1	50.6	58.583	Pavement	Planning	2027/28		Yes
22018	4	Sonoma	1	51.1	56.37	Drainage	Planning	2025/26		Yes
20335	4	Sonoma	12	9.23	11	Pavement	Planning	2028/29		Yes
21600	4	Sonoma	12	9.23	41.361	Safety - Collision Reduction	Planning	2024/25		
18036	4	Sonoma	12	9.29	9.52	Mobility - ADA	Planning	2026/27		
13338	4	Sonoma	12	11	T17.4	Pavement	Post-Planning	2021/22	\$36,361	Yes
21302	4	Sonoma	12	19.83	19.83	Safety Improvements	Post-Planning	2023/24	\$6,144	
22829	4	Sonoma	12	24.4	32.8	Pavement	Planning	2028/29		Yes
9194	4	Sonoma	12	25.8	33.3	Bridge	Post-Planning	2019/20	\$25,289	Yes
21364	4	Sonoma	12	27.83	31.667	Safety Improvements	Planning	2023/24		
18571	4	Sonoma	12	30.8	30.8	Bridge	Planning	2026/27		Yes
13574	4	Sonoma	12	35.1	38.9	Pavement	Post-Planning	2019/20	\$9,444	Yes
16750	4	Sonoma	12	36.6	36.6	Safety - Collision Reduction	Post-Planning	2021/22	\$5,573	
20329	4	Sonoma	12	38.9	41.36	Pavement	Planning	2028/29		Yes
22021	4	Sonoma	12	R17.323	17.7	Pavement	Planning	2025/26		Yes
13669	4	Sonoma	37	0	R6.245	Pavement	Planning	2026/27		Yes
20581	4	Sonoma	37	3.78	4	Mobility - Operational Improvements	Post-Planning	2023/24	\$11,241	
20471	4	Sonoma	37	3.92	4.12	Mobility - Operational Improvements	Post-Planning	2023/24	\$18,132	
16820	4	Sonoma	101	0.01	0.01	Bridge	Post-Planning	2021/22	\$4,732	Yes
20862	4	Sonoma	101	3.8	R47.4	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$9,730	
20150	4	Sonoma	101	6.6	13.9	Pavement	Planning	2028/29		Yes
22671	4	Sonoma	101	6.83	6.83	Bridge	Planning	2026/27		Yes
22249	4	Sonoma	101	9	9	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$140	
18935	4	Sonoma	101	13.9	26.1	Pavement	Planning	2028/29		Yes
22379	4	Sonoma	101	15.53	15.63	Bridge	Planning	2026/27		Yes
17981	4	Sonoma	101	16.54	19	Bridge	Post-Planning	2021/22	\$7,007	Yes
20264	4	Sonoma	101	20.6	20.6	Facilities	Planning	2024/25		

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
18831	4	Sonoma	101	22.81	32.79	Bridge	Post-Planning	2023/24	\$12,843	Yes
20155	4	Sonoma	101	R54.201	R56.219	Pavement	Planning	2026/27		Yes
18107	4	Sonoma	101	R55.8	R55.8	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$4,685	
21793	4	Sonoma	116	1.1	1.1	Major Damage - Permanent Restoration	Post-Planning	2023/24	\$6,029	
22024	4	Sonoma	116	5.4	31.5	Drainage	Planning	2027/28		Yes
13667	4	Sonoma	116	8	27.9	Pavement	Planning	2026/27		Yes
9325	4	Sonoma	116	8.5	10.5	Sustainability	Post-Planning	2019/20	\$5,276	
22209	4	Sonoma	116	9.2	9.2	Major Damage - Permanent Restoration	Planning	2021/22		
18108	4	Sonoma	116	9.5	9.5	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$11,667	
22210	4	Sonoma	116	10.4	10.4	Major Damage - Permanent Restoration	Planning	2025/26		
16698	4	Sonoma	116	11.8	R12.17	Mobility - ADA	Post-Planning	2021/22	\$8,268	
22674	4	Sonoma	116	18.66	18.66	Bridge	Planning	2026/27		Yes
11283	4	Sonoma	116	19.9	33.37	Bridge	Post-Planning	2023/24	\$9,440	Yes
18990	4	Sonoma	116	22.03	R22.23	Safety Improvements	Planning	2023/24		
21515	4	Sonoma	116	31	31.3	Safety Improvements	Post-Planning	2019/20	\$200	
22072	4	Sonoma	116	39.15	39.3	Mobility - Operational Improvements	Planning	2026/27		
21301	4	Sonoma	116	39.273	39.273	Safety Improvements	Post-Planning	2023/24	\$12,230	
22073	4	Sonoma	116	41.78	41.83	Mobility - Operational Improvements	Planning	2026/27		
13917	4	Sonoma	121	3.36	6.5	Safety Improvements	Post-Planning	2019/20	\$51,031	
20662	4	Sonoma	121	5.87	R7.4	Mobility - Operational Improvements	Post-Planning	2022/23	\$18,869	
18572	4	Sonoma	121	6.52	8.43	Bridge	Post-Planning	2023/24	\$14,580	Yes
20821	4	Sonoma	121	9.7	10.3	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$6,219	
22485	4	Sonoma	121	R7.3	10.36	Safety Improvements	Planning	2024/25		
13668	4	Sonoma	128	0	24.761	Pavement	Planning	2025/26		Yes
22025	4	Sonoma	128	1.1	9.5	Drainage	Planning	2027/28		Yes
22318	4	Sonoma	128	5	24.7	Major Damage - Emergency Opening	Post-Planning	2019/20	\$6,830	
22026	4	Sonoma	128	11.4	24.3	Drainage	Planning	2027/28		Yes
22782	4	Sonoma	128	16.8	17.56	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,050	
22368	5	Monterey	1	8.6	8.8	Major Damage - Permanent Restoration	Planning	2021/22		
19490	5	Monterey	1	8.7	9.1	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$4,842	
22753	5	Monterey	1	10.5	10.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$730	
22772	5	Monterey	1	15	29.6	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,450	
22626	5	Monterey	1	15	36.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,100	
11313	5	Monterey	1	20.4	20.4	Drainage	Post-Planning	2019/20	\$4,298	Yes
13546	5	Monterey	1	20.95	20.95	Bridge	Post-Planning	2024/25	\$108,015	Yes
19491	5	Monterey	1	27.5	27.7	Major Damage - Permanent Restoration	Post-Planning	2024/25	\$13,852	
22831	5	Monterey	1	29.6	36.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$14,600	
13298	5	Monterey	1	43.1	43.1	Bridge	Post-Planning	2021/22	\$6,321	Yes
22905	5	Monterey	1	44.3	44.3	Major Damage - Emergency Opening	Planning	2020/21		
22918	5	Monterey	1	44.3	44.3	Major Damage - Permanent Restoration	Planning	2023/24		
21771	5	Monterey	1	44.45	44.45	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$6,436	
20870	5	Monterey	1	45.4	45.8	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$4,990	
19492	5	Monterey	1	55.7	55.9	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$9,619	
17668	5	Monterey	1	62.97	62.97	Bridge	Post-Planning	2022/23	\$8,721	Yes
16929	5	Monterey	1	63	63	Bridge	Post-Planning	2020/21	\$14,158	Yes
19950	5	Monterey	1	74.6	R77.6	Pavement	Planning	2026/27		Yes
21156	5	Monterey	1	74.8	R101.99	Safety Improvements	Post-Planning	2020/21	\$2,529	
20024	5	Monterey	1	R85.1	R90.98	Pavement	Planning	2025/26		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22066	5	Monterey	1	R88.4	R88.4	Major Damage - Emergency Opening	Post-Planning	2019/20	\$660	
19938	5	Monterey	1	R90.98	R102.031	Pavement	Planning	2025/26		Yes
19084	5	Monterey	68	0.2	15.9	Drainage	Post-Planning	2023/24	\$17,800	Yes
16705	5	Monterey	68	0.5	0.8	Mobility - ADA	Post-Planning	2021/22	\$2,776	
22504	5	Monterey	68	0.7	20.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,161	
13670	5	Monterey	68	1.12	L4.264	Pavement	Post-Planning	2020/21	\$12,173	Yes
18637	5	Monterey	68	2.7	3.2	Safety Improvements	Post-Planning	2021/22	\$8,515	
20025	5	Monterey	68	10.8	22.023	Pavement	Planning	2027/28		Yes
9189	5	Monterey	101	62.1	63.2	Bridge	Post-Planning	2021/22	\$16,711	Yes
13379	5	Monterey	101	73	101.3	Roadside	Post-Planning	2019/20	\$8,285	
15757	5	Monterey	101	87.4	87.8	Safety - Collision Reduction	Post-Planning	2021/22	\$10,195	
22381	5	Monterey	101	97.3	97.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$530	
22709	5	Monterey	101	98.8	100.3	Drainage	Post-Planning	2023/24	\$11,107	Yes
19940	5	Monterey	101	R1.9	R9.7	Bridge	Planning	2028/29		Yes
13724	5	Monterey	101	R2.9	R5.3	Roadside	Post-Planning	2019/20	\$8,968	
19957	5	Monterey	101	R22.0	R28.0	Pavement	Planning	2025/26		Yes
19094	5	Monterey	101	R28.2	100.3	Drainage	Post-Planning	2024/25	\$18,650	Yes
20012	5	Monterey	101	R30.6	R36.9	Pavement	Planning	2027/28		Yes
20888	5	Monterey	101	R41.5R	49.8	Safety - Collision Reduction	Post-Planning	2021/22	\$1,754	
19093	5	Monterey	101	R41.7R	49.8	Pavement	Post-Planning	2023/24	\$37,400	Yes
9261	5	Monterey	101	R6.7	R6.7	Bridge	Post-Planning	2019/20	\$17,643	Yes
22221	5	Monterey	101	R6.7	R6.7	Bridge	Post-Planning	2023/24	\$20	Yes
19080	5	Monterey	101	R9.2	R22.0	Pavement	Post-Planning	2026/27	\$59,211	Yes
9289	5	Monterey	101	R91.3	98.8	Pavement	Post-Planning	2021/22	\$52,552	Yes
20013	5	Monterey	156	R0.167	T5.427	Pavement	Planning	2028/29		Yes
9195	5	Monterey	156	R1.4	R2.0	Bridge	Post-Planning	2020/21	\$10,693	Yes
21708	5	Monterey	183	0	R2.1	Pavement	Planning	2028/29		Yes
19091	5	Monterey	183	R2.1	R8.3	Pavement	Post-Planning	2022/23	\$9,867	Yes
17521	5	Monterey	183	R8.3	9.98	Mobility - Operational Improvements	Post-Planning	2022/23	\$38,000	
13863	5	Monterey	218	R0.2	L0.9	Mobility - ADA	Post-Planning	2021/22	\$5,117	
20000	5	San Benito	25	17	46.57	Pavement	Planning	2027/28		Yes
17726	5	San Benito	25	18.8	19.2	Safety Improvements	Post-Planning	2021/22	\$14,192	
18768	5	San Benito	25	54.048	54.048	Safety Improvements	Post-Planning	2020/21	\$10,628	
19160	5	San Benito	101	0	7.55	Pavement	Planning	2027/28		Yes
9228	5	San Luis Obispo	1	0	0.3	Bridge	Post-Planning	2022/23	\$50,550	Yes
21709	5	San Luis Obispo	1	0	10	Pavement	Planning	2028/29		Yes
22930	5	San Luis Obispo	1	10	16.77	Relinquishment	Planning	2023/24		
15922	5	San Luis Obispo	1	10	16.8	Pavement	Post-Planning	2021/22	\$19,178	Yes
20021	5	San Luis Obispo	1	25.7	34.4	Pavement	Planning	2027/28		Yes
20889	5	San Luis Obispo	1	32.6	32.6	Bridge	Post-Planning	2019/20	\$15,554	Yes
21818	5	San Luis Obispo	1	32.6	32.6	Bridge	Post-Planning	2023/24	\$28	Yes
20890	5	San Luis Obispo	1	34.46	34.46	Bridge	Post-Planning	2019/20	\$17,487	Yes
21819	5	San Luis Obispo	1	34.5	34.5	Bridge	Post-Planning	2023/24	\$28	Yes
22502	5	San Luis Obispo	1	49	50.7	Major Damage - Emergency Opening	Post-Planning	2019/20	\$513	
21154	5	San Luis Obispo	1	59	74.243	Safety Improvements	Post-Planning	2020/21	\$3,801	
21703	5	San Luis Obispo	1	L16.7	25.7	Pavement	Planning	2026/27		Yes
20893	5	San Luis Obispo	1	R66.9	R67.2	Major Damage - Protective Betterments	Post-Planning	2021/22	\$12,476	
21163	5	San Luis Obispo	41	3.09	3.09	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$8,313	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21824	5	San Luis Obispo	41	11.5	22.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$560	
20022	5	San Luis Obispo	41	43.9	50.434	Pavement	Planning	2026/27		Yes
19163	5	San Luis Obispo	46	29.761	32.2	Pavement	Post-Planning	2022/23	\$11,247	Yes
20019	5	San Luis Obispo	46	R0.146	R21.969	Pavement	Planning	2027/28		Yes
17963	5	San Luis Obispo	46	R17.2	R17.6	Safety Improvements	Post-Planning	2019/20	\$9,402	
19162	5	San Luis Obispo	58	1.8	6.89	Pavement	Post-Planning	2023/24	\$15,995	Yes
20891	5	San Luis Obispo	58	3.1	3.1	Bridge	Post-Planning	2019/20	\$14,910	Yes
21820	5	San Luis Obispo	58	3.1	3.1	Bridge	Post-Planning	2023/24	\$28	Yes
21786	5	San Luis Obispo	101	0	0	Facilities	Planning	2024/25		
20011	5	San Luis Obispo	101	0	0	Facilities	Post-Planning	2023/24	\$74,995	
19164	5	San Luis Obispo	101	7.8	16.5	Pavement	Post-Planning	2023/24	\$38,512	Yes
18520	5	San Luis Obispo	101	27.96	27.96	Safety Improvements	Post-Planning	2020/21	\$2,161	
22372	5	San Luis Obispo	101	28.6	29.6	Safety Improvements	Post-Planning	2023/24	\$5,023	
13853	5	San Luis Obispo	101	31.5	59.1	Mobility - TMS	Post-Planning	2020/21	\$5,881	Yes
9208	5	San Luis Obispo	101	36.5	55.7	Safety - Collision Reduction	Post-Planning	2019/20	\$6,923	
22501	5	San Luis Obispo	101	37	46	Major Damage - Emergency Opening	Post-Planning	2019/20	\$11,100	
22486	5	San Luis Obispo	101	37.8	46	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$12,146	
18915	5	San Luis Obispo	101	38.5	39.4	Safety Improvements	Post-Planning	2020/21	\$5,368	
19955	5	San Luis Obispo	101	58.8	63.2	Pavement	Planning	2027/28		Yes
20710	5	San Luis Obispo	101	61.88	61.88	Safety Improvements	Post-Planning	2021/22	\$25,430	
19936	5	San Luis Obispo	166	13	74.718	Drainage	Planning	2027/28		Yes
21349	5	Santa Barbara	1	15.6	15.62	Bridge	Post-Planning	2020/21	\$100	Yes
13671	5	Santa Barbara	1	19.3	20.6	Pavement	Post-Planning	2021/22	\$16,205	Yes
19090	5	Santa Barbara	1	21.338	21.339	Mobility - ADA	Planning	2027/28		
20026	5	Santa Barbara	1	23	M29.891	Pavement	Planning	2026/27		Yes
19095	5	Santa Barbara	1	49.2	50.4	Mobility - ADA	Post-Planning	2023/24	\$12,972	
21705	5	Santa Barbara	1	49.2	50.606	Pavement	Planning	2027/28		Yes
13815	5	Santa Barbara	1	M29.9	49.2	Pavement	Post-Planning	2019/20	\$12,576	Yes
9242	5	Santa Barbara	1	M33.1	M33.1	Bridge	Post-Planning	2021/22	\$4,832	Yes
16474	5	Santa Barbara	1	R36.3	49.2	Safety - Collision Reduction	Post-Planning	2023/24	\$28,748	
22426	5	Santa Barbara	101	1.4	R4.8	Pavement	Post-Planning	2019/20	\$63,560	Yes
22355	5	Santa Barbara	101	2.6	R4.8	Pavement	Post-Planning	2020/21	\$3,550	Yes
22356	5	Santa Barbara	101	2.6	R4.8	Pavement	Post-Planning	2023/24	\$40	Yes
22303	5	Santa Barbara	101	4.4	R7.7	Pavement	Post-Planning	2022/23	\$3,250	Yes
22304	5	Santa Barbara	101	4.4	R7.7	Pavement	Post-Planning	2023/24	\$40	Yes
22925	5	Santa Barbara	101	4.4	R7.7	Pavement	Post-Planning	2020/21	\$74,670	Yes
19946	5	Santa Barbara	101	9.2	11.9	Safety - Collision Reduction	Post-Planning	2022/23	\$18,000	
22747	5	Santa Barbara	101	9.9	10.6	Safety - Collision Reduction	Post-Planning	2021/22	\$35,000	
13254	5	Santa Barbara	101	11	11	Mobility - ADA	Post-Planning	2020/21	\$8,058	
19149	5	Santa Barbara	101	12.44	22.54	Pavement	Post-Planning	2025/26	\$69,681	Yes
22240	5	Santa Barbara	101	19.8	20.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,375	
13626	5	Santa Barbara	101	21.4	21.9	Bridge	Post-Planning	2021/22	\$28,117	Yes
21651	5	Santa Barbara	101	45	R50.0	Major Damage - Protective Betterments	Planning	2028/29		
9293	5	Santa Barbara	101	45.5	45.5	Drainage	Post-Planning	2019/20	\$12,413	Yes
21756	5	Santa Barbara	101	45.5	45.5	Drainage	Post-Planning	2019/20	\$30	Yes
21757	5	Santa Barbara	101	45.5	45.5	Drainage	Post-Planning	2019/20	\$1,034	Yes
16900	5	Santa Barbara	101	46.9	46.9	Safety	Post-Planning	2019/20	\$2,686	
22322	5	Santa Barbara	101	55.9	R56.2	Bridge	Post-Planning	2022/23	\$50	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
13801	5	Santa Barbara	101	55.9	R56.200	Bridge	Post-Planning	2019/20	\$11,242	Yes
19147	5	Santa Barbara	101	65	84.1	Drainage	Post-Planning	2023/24	\$9,908	Yes
22186	5	Santa Barbara	101	70.55	71.62	Safety Improvements	Post-Planning	2022/23	\$4,196	
14019	5	Santa Barbara	101	70.6	71.2	Bridge	Post-Planning	2019/20	\$19,535	Yes
20944	5	Santa Barbara	101	70.6	71.2	Bridge	Post-Planning	2021/22	\$1,010	Yes
16575	5	Santa Barbara	101	70.7	90.1	Roadside	Post-Planning	2020/21	\$7,603	
20033	5	Santa Barbara	101	86.59	90.988	Pavement	Planning	2028/29		Yes
22745	5	Santa Barbara	101	R0.0	R0.0	Drainage	Post-Planning	2027/28	\$5,000	Yes
19096	5	Santa Barbara	101	R0.0	R52.2	Drainage	Post-Planning	2026/27	\$29,788	Yes
22858	5	Santa Barbara	101	R0.25	R0.26	Bridge	Planning	2026/27		Yes
18040	5	Santa Barbara	101	R0.805	26.366	Mobility - TMS	Post-Planning	2019/20	\$5,451	Yes
16475	5	Santa Barbara	101	R14.28	88.601	Safety - Collision Reduction	Post-Planning	2020/21	\$4,580	
11278	5	Santa Barbara	101	R36.0	R37.0	Bridge	Post-Planning	2022/23	\$63,102	Yes
15920	5	Santa Barbara	101	R46.2	R52.3	Pavement	Post-Planning	2021/22	\$72,257	Yes
19150	5	Santa Barbara	101	R52.34	R56.1	Pavement	Post-Planning	2023/24	\$22,912	Yes
19937	5	Santa Barbara	101	R56.09	65	Pavement	Planning	2024/25		Yes
13067	5	Santa Barbara	101	R56.2	66.3	Roadside	Post-Planning	2019/20	\$5,277	
22736	5	Santa Barbara	101	R6.7	R6.7	Pavement	Post-Planning	2023/24	\$1,250	Yes
22788	5	Santa Barbara	101	R7.3	9.2	Pavement	Post-Planning	2019/20	\$36,520	Yes
22307	5	Santa Barbara	101	R7.3	9.2	Sustainability	Post-Planning	2020/21	\$2,400	
22308	5	Santa Barbara	101	R7.3	9.2	Sustainability	Post-Planning	2023/24	\$40	
18028	5	Santa Barbara	135	10.6	17.6	Safety Improvements	Post-Planning	2021/22	\$16,912	
15921	5	Santa Barbara	135	11.7	17.8	Pavement	Post-Planning	2020/21	\$20,847	Yes
18671	5	Santa Barbara	135	16.5	17.6	Safety Improvements	Post-Planning	2020/21	\$3,782	
19996	5	Santa Barbara	135	L8.878	11.7	Pavement	Planning	2027/28		Yes
17105	5	Santa Barbara	154	22.9	23.2	Bridge	Post-Planning	2020/21	\$23,605	Yes
21153	5	Santa Barbara	154	24	29.18	Safety Improvements	Post-Planning	2021/22	\$5,461	
22195	5	Santa Barbara	154	24.5	R31.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,830	
19153	5	Santa Barbara	154	R0.0	32.84	Drainage	Post-Planning	2023/24	\$17,407	Yes
9271	5	Santa Barbara	154	R2.6	R2.6	Bridge	Post-Planning	2021/22	\$9,035	Yes
14098	5	Santa Barbara	154	R31.8	R32.1	Bridge	Post-Planning	2021/22	\$13,913	Yes
13846	5	Santa Barbara	154	R5.8	R6.1	Mobility - Operational Improvements	Post-Planning	2021/22	\$11,280	
19949	5	Santa Barbara	166	0	8.927	Pavement	Planning	2025/26		Yes
20910	5	Santa Barbara	166	8.13	8.13	Safety Improvements	Post-Planning	2020/21	\$1,758	
9000	5	Santa Barbara	192	15.4	15.6	Bridge	Post-Planning	2019/20	\$8,099	Yes
19941	5	Santa Barbara	192	R0.019	21.032	Drainage	Planning	2028/29		Yes
19951	5	Santa Barbara	217	0.464	2.989	Pavement	Planning	2027/28		Yes
11249	5	Santa Barbara	217	0.9	1.4	Bridge	Post-Planning	2021/22	\$43,924	Yes
20016	5	Santa Barbara	246	9.55	R20.9	Bridge	Planning	2028/29		Yes
20015	5	Santa Barbara	246	30.28	31.385	Bridge	Planning	2026/27		Yes
19159	5	Santa Cruz	1	8.2	26	Drainage	Post-Planning	2023/24	\$24,021	Yes
16590	5	Santa Cruz	1	13.3	13.3	Bridge	Post-Planning	2021/22	\$7,703	Yes
22625	5	Santa Cruz	1	17	37.45	Major Damage - Emergency Opening	Post-Planning	2020/21	\$7,800	
19952	5	Santa Cruz	1	17.5	20.2	Pavement	Planning	2025/26		Yes
21589	5	Santa Cruz	1	28.9	29.5	Safety Improvements	Post-Planning	2021/22	\$4,761	
9294	5	Santa Cruz	1	31.9	35.7	Drainage	Post-Planning	2021/22	\$13,080	Yes
19158	5	Santa Cruz	1	R0.0	R7.94	Drainage	Post-Planning	2023/24	\$16,554	Yes
22890	5	Santa Cruz	1	R5.0	8.2	Safety Improvements	Planning	2024/25		

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19939	5	Santa Cruz	9	0.046	7.5	Pavement	Planning	2026/27		Yes
13588	5	Santa Cruz	9	0.046	7.53	Sustainability	Post-Planning	2019/20	\$6,146	
19493	5	Santa Cruz	9	1	4	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$19,962	
21693	5	Santa Cruz	9	6.3	7.2	Safety Improvements	Post-Planning	2023/24	\$15,803	
13752	5	Santa Cruz	9	8.5	25.5	Sustainability	Post-Planning	2022/23	\$14,435	
19495	5	Santa Cruz	9	10.8	10.8	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$6,910	
15835	5	Santa Cruz	9	13.6	15.5	Bridge	Post-Planning	2021/22	\$29,047	Yes
20874	5	Santa Cruz	9	15	15	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$6,082	
19935	5	Santa Cruz	9	18.897	27.094	Pavement	Planning	2025/26		Yes
19496	5	Santa Cruz	9	19.97	19.97	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$7,630	
20028	5	Santa Cruz	17	0	6	Pavement	Planning	2026/27		Yes
19156	5	Santa Cruz	17	0	12.5	Sustainability	Post-Planning	2026/27	\$9,502	
17059	5	Santa Cruz	17	0.191	0.191	Safety Improvements	Post-Planning	2019/20	\$11,381	
22754	5	Santa Cruz	17	2.2	2.2	Major Damage - Emergency Opening	Post-Planning	2020/21	\$720	
22182	5	Santa Cruz	17	3.2	11.27	Safety Improvements	Post-Planning	2022/23	\$8,563	
22239	5	Santa Cruz	17	3.5	3.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$550	
20869	5	Santa Cruz	17	8.2	8.2	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$7,438	
14033	5	Santa Cruz	17	9.1	9.9	Advance Mitigation	Post-Planning	2020/21	\$5,115	
20029	5	Santa Cruz	129	0.56	9.998	Pavement	Planning	2028/29		Yes
16847	5	Santa Cruz	129	1.4	1.4	Safety Improvements	Post-Planning	2019/20	\$9,129	
19155	5	Santa Cruz	129	L0.0	0.6	Pavement	Post-Planning	2023/24	\$16,851	Yes
15672	5	Santa Cruz	152	1.9	R2.0	Mobility - ADA	Post-Planning	2021/22	\$7,494	
22628	5	Santa Cruz	236	2.1	17.675	Major Damage - Emergency Opening	Post-Planning	2020/21	\$8,625	
21770	5	Santa Cruz	236	5.4	5.4	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$4,855	
19563	6	Fresno	5	0	10	Pavement	Planning	2027/28		Yes
21119	6	Fresno	5	0	66.159	Safety - Collision Reduction	Post-Planning	2020/21	\$4,682	
18277	6	Fresno	5	23.5	66.159	Mobility - TMS	Post-Planning	2020/21	\$7,480	Yes
22380	6	Fresno	5	26.8	29.96	Safety Improvements	Post-Planning	2022/23	\$3,555	
21534	6	Fresno	5	30	39.9	Pavement	Planning	2027/28		Yes
19310	6	Fresno	5	37.2	48.8	Pavement	Post-Planning	2021/22	\$47,710	Yes
14185	6	Fresno	5	44.4	45.4	Bridge	Post-Planning	2019/20	\$16,531	Yes
19311	6	Fresno	5	60.1	66.159	Pavement	Post-Planning	2022/23	\$20,750	Yes
19312	6	Fresno	33	14.7	16.7	Pavement	Post-Planning	2023/24	\$18,950	Yes
22523	6	Fresno	33	16.32	61.45	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,100	
19313	6	Fresno	33	69.4	71.5	Pavement	Post-Planning	2023/24	\$19,361	Yes
16482	6	Fresno	33	70.6	76	Bridge	Post-Planning	2021/22	\$6,205	Yes
21749	6	Fresno	41	M5.7	R7.1	Safety Improvements	Post-Planning	2022/23	\$13,600	
21048	6	Fresno	41	M6.07	R20.08	Safety Improvements	Post-Planning	2020/21	\$2,930	
19551	6	Fresno	41	R0.0	R6.202	Pavement	Planning	2024/25		Yes
22664	6	Fresno	41	R0.5	M5.67	Safety Improvements	Planning	2022/23		
21748	6	Fresno	41	R1.8	R2.2	Safety Improvements	Post-Planning	2022/23	\$13,750	
22950	6	Fresno	41	R11.1	R33.11	Drainage	Planning	2028/29		Yes
16163	6	Fresno	41	R20.0	R33.201	Mobility - TMS	Post-Planning	2020/21	\$20,424	Yes
13838	6	Fresno	41	R21	R31.0	Roadside	Post-Planning	2019/20	\$2,590	
18013	6	Fresno	41	R22.67	R22.68	Mobility - TMS	Post-Planning	2019/20	\$6,478	Yes
19314	6	Fresno	41	R23.07	R31.68	Roadside	Post-Planning	2022/23	\$10,776	
17582	6	Fresno	41	R27.6	R28.3	Mobility - Operational Improvements	Post-Planning	2021/22	\$22,957	
19568	6	Fresno	63	0	8.3	Pavement	Planning	2028/29		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19324	6	Fresno	99	19	21.1	Roadside	Post-Planning	2022/23	\$17,181	
22121	6	Fresno	99	20	21.4	Pavement	Planning	2026/27		Yes
19315	6	Fresno	99	21.2	24.4	Pavement	Post-Planning	2023/24	\$367,300	Yes
19328	6	Fresno	99	23.3	23.3	Facilities	Post-Planning	2023/24	\$16,370	
22660	6	Fresno	99	R1.91	28.094	Mobility - TMS	Planning	2028/29		Yes
22741	6	Fresno	99	R4.9	11.6	Pavement	Post-Planning	2023/24	\$3,500	Yes
15883	6	Fresno	99	R5.7	11.1	Pavement	Post-Planning	2020/21	\$95,425	Yes
19325	6	Fresno	145	0	33.63	Safety Improvements	Post-Planning	2021/22	\$5,834	
19317	6	Fresno	145	20.28	26.1	Pavement	Post-Planning	2020/21	\$10,750	Yes
16503	6	Fresno	168	18.6	T25.5	Pavement	Post-Planning	2019/20	\$12,026	Yes
22614	6	Fresno	168	48.9	49.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$725	
22115	6	Fresno	168	49	49.4	Major Damage - Permanent Restoration	Post-Planning	2024/25	\$58,071	
22366	6	Fresno	168	49.3	49.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,330	
16519	6	Fresno	168	R0.0R	R11.7	Roadside	Post-Planning	2020/21	\$2,349	
22742	6	Fresno	168	R33.0	65.9	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,200	
19319	6	Fresno	168	R8.28	45.8	Drainage	Post-Planning	2024/25	\$28,170	Yes
22254	6	Fresno	168	T24.7	T32.61	Pavement	Planning	2028/29		Yes
22143	6	Fresno	180	24.78	137.94	Drainage	Planning	2025/26		Yes
21604	6	Fresno	180	47.65	47.65	Safety Improvements	Post-Planning	2023/24	\$12,080	
19572	6	Fresno	180	81.7	109.52	Pavement	Planning	2026/27		Yes
21915	6	Fresno	180	89.6	90.7	Safety Improvements	Post-Planning	2023/24	\$4,440	
22203	6	Fresno	180	112.09	119.467	Pavement	Planning	2027/28		Yes
21760	6	Fresno	180	R62.9	R65.3	Safety Improvements	Post-Planning	2022/23	\$7,070	
19322	6	Fresno	198	0.51	19.5	Drainage	Post-Planning	2022/23	\$24,560	Yes
22174	6	Fresno	198	4.34	4.35	Bridge	Planning	2028/29		Yes
19330	6	Kern	5	0.73	1.08	Roadside	Planning	2025/26		
19331	6	Kern	5	4.4	10.2R	Pavement	Post-Planning	2024/25	\$95,658	Yes
22264	6	Kern	5	49.7	52.1	Safety Improvements	Post-Planning	2022/23	\$5,720	
19586	6	Kern	5	52.8	62.6	Pavement	Planning	2027/28		Yes
15963	6	Kern	5	81.7	87	Pavement	Post-Planning	2019/20	\$29,330	Yes
19332	6	Kern	5	10.2R	15.9R	Pavement	Post-Planning	2023/24	\$22,350	Yes
19548	6	Kern	5	15.9R	30	Pavement	Planning	2025/26		Yes
13704	6	Kern	5	7.5R	9.0R	Drainage	Post-Planning	2019/20	\$14,214	Yes
19329	6	Kern	5	R0.0	4.4	Pavement	Post-Planning	2022/23	\$31,350	Yes
22739	6	Kern	5	R0.0	5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,638	
19336	6	Kern	33	14.4	17.9	Pavement	Planning	2025/26		Yes
19564	6	Kern	33	17.9	24	Pavement	Planning	2028/29		Yes
19335	6	Kern	33	21.8	39.8	Drainage	Post-Planning	2023/24	\$11,430	Yes
19337	6	Kern	33	40.4	59	Pavement	Post-Planning	2022/23	\$22,570	Yes
17106	6	Kern	43	0.12	9.3	Pavement	Post-Planning	2019/20	\$14,339	Yes
21919	6	Kern	43	15.6	16	Safety Improvements	Post-Planning	2023/24	\$13,617	
20927	6	Kern	43	25.19	25.19	Safety Improvements	Post-Planning	2022/23	\$10,100	
19574	6	Kern	46	33.2	46	Pavement	Planning	2025/26		Yes
16487	6	Kern	46	49	50.9	Pavement	Post-Planning	2019/20	\$7,610	Yes
19588	6	Kern	46	51.25	57.78	Pavement	Planning	2025/26		Yes
22144	6	Kern	58	3.03	72.67	Drainage	Planning	2027/28		Yes
19339	6	Kern	58	6	15.4	Pavement	Post-Planning	2020/21	\$15,970	Yes
16571	6	Kern	58	39.9	45.975	Pavement	Post-Planning	2020/21	\$12,400	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16375	6	Kern	58	R53.38	R53.39	Mobility - ADA	Post-Planning	2021/22	\$4,620	
19343	6	Kern	58	R59.452	77.252	Pavement	Planning	2026/27		Yes
19341	6	Kern	58	R64.40	67.3	Pavement	Post-Planning	2022/23	\$14,270	Yes
19565	6	Kern	65	6.9	25.16	Pavement	Planning	2026/27		Yes
19581	6	Kern	65	R0.0	6.9	Pavement	Planning	2028/29		Yes
19556	6	Kern	99	0	10.5	Pavement	Planning	2028/29		Yes
13482	6	Kern	99	10.4	21.2	Pavement	Post-Planning	2019/20	\$66,740	Yes
16912	6	Kern	99	17.49	17.5	Drainage	Post-Planning	2019/20	\$10,802	Yes
19345	6	Kern	99	21.15	24.6	Pavement	Post-Planning	2025/26	\$68,290	Yes
21348	6	Kern	99	23.6	R28.4	Pavement	Post-Planning	2021/22	\$10,340	Yes
19612	6	Kern	99	54.6	54.6	Facilities	Planning	2025/26		
22167	6	Kern	99	R43.6R	R43.61R	Bridge	Planning	2028/29		Yes
19558	6	Kern	99	R43.9R	49.4	Pavement	Planning	2028/29		Yes
21330	6	Kern	119	0.2	0.6	Safety Improvements	Post-Planning	2021/22	\$5,221	
15884	6	Kern	119	28.3	31.28	Pavement	Post-Planning	2023/24	\$59,000	Yes
19346	6	Kern	155	0	R1.5	Pavement	Post-Planning	2023/24	\$16,740	Yes
19348	6	Kern	166	0.01	9	Pavement	Post-Planning	2022/23	\$14,540	Yes
16536	6	Kern	166	17.3	17.7	Bridge	Post-Planning	2022/23	\$44,045	Yes
19354	6	Kern	178	10.4	57	Safety Improvements	Post-Planning	2020/21	\$6,513	
19350	6	Kern	178	12.6	55.4	Drainage	Post-Planning	2021/22	\$12,388	Yes
16506	6	Kern	184	0.8	8.6	Pavement	Post-Planning	2022/23	\$33,055	Yes
15961	6	Kern	184	8.5	11.6	Pavement	Post-Planning	2021/22	\$17,860	Yes
17405	6	Kern	184	L0.9	L1.1	Safety Improvements	Post-Planning	2019/20	\$9,050	
19351	6	Kern	204	2.805	2.805	Safety Improvements	Post-Planning	2021/22	\$4,275	
16510	6	Kern	204	5.1	6.7	Pavement	Post-Planning	2019/20	\$5,105	Yes
22771	6	Kern	204	5.61	5.61	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,080	
14143	6	Kern	204	R0.0	4.6	Mobility - ADA	Post-Planning	2021/22	\$10,728	
19515	6	Kern	223	1.85	10.4	Pavement	Planning	2024/25		Yes
21295	6	Kern	223	R15.7	R16.3	Mobility - Operational Improvements	Post-Planning	2021/22	\$5,400	
19353	6	Kern	223	R20.1	21.3	Pavement	Planning	2024/25		Yes
19355	6	Kings	5	16.2	26.72	Pavement	Planning	2028/29		Yes
19356	6	Kings	41	0	15.5	Pavement	Post-Planning	2024/25	\$24,490	Yes
21454	6	Kings	41	16.6	16.9	Safety Improvements	Post-Planning	2023/24	\$14,400	
19357	6	Kings	41	20	28.4	Pavement	Post-Planning	2022/23	\$23,910	Yes
19358	6	Kings	41	28.4	R39.80	Pavement	Post-Planning	2023/24	\$23,400	Yes
16476	6	Kings	41	30.6	33	Bridge	Post-Planning	2021/22	\$28,141	Yes
19363	6	Kings	43	0	3.2	Pavement	Post-Planning	2019/20	\$6,900	Yes
19567	6	Kings	198	5	R14.8	Pavement	Planning	2028/29		Yes
19579	6	Kings	198	R14.80	R21.50	Pavement	Planning	2026/27		Yes
22931	6	Kings	198	R16.6	R21.5	Roadside	Post-Planning	2020/21	\$8,607	
13250	6	Madera	41	6.3	9.2	Pavement	Post-Planning	2020/21	\$27,249	Yes
19555	6	Madera	41	9.3	15.4	Pavement	Planning	2026/27		Yes
19575	6	Madera	41	15.4	22.1	Pavement	Planning	2026/27		Yes
19583	6	Madera	41	22.1	34.1	Pavement	Planning	2028/29		Yes
22146	6	Madera	41	R0.87	45.55	Drainage	Planning	2028/29		Yes
17392	6	Madera	99	6.9	R7.6	Bridge	Post-Planning	2021/22	\$36,472	Yes
16910	6	Madera	99	9.7	9.7	Bridge	Post-Planning	2019/20	\$6,581	Yes
16911	6	Madera	99	10.28	10.29	Drainage	Post-Planning	2019/20	\$10,765	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19530	6	Madera	99	23.8	23.8	Drainage	Planning	2025/26		Yes
19361	6	Madera	145	8	12	Pavement	Post-Planning	2023/24	\$18,115	Yes
22573	6	Madera	145	17.5	25.4	Safety Improvements	Planning	2023/24		
19561	6	Madera	152	R0.0	15.6	Pavement	Planning	2028/29		Yes
19550	6	Madera	233	1.8	3.88	Pavement	Planning	2024/25		Yes
17321	6	Tulare	63	0.7	4.6	Major Damage - Permanent Restoration		Post-Planning	2019/20	\$20,500
19366	6	Tulare	63	5.8	8.0L	Pavement	Post-Planning	2022/23	\$17,280	Yes
19562	6	Tulare	63	7.9	11.85	Pavement	Planning	2026/27		Yes
19377	6	Tulare	63	12.13	21.57	Safety Improvements	Post-Planning	2020/21	\$3,163	
19376	6	Tulare	65	0	R9.3	Safety Improvements	Post-Planning	2020/21	\$3,947	
13389	6	Tulare	65	17.5	22	Roadside	Post-Planning	2019/20	\$7,391	
19369	6	Tulare	99	0	13.5	Pavement	Post-Planning	2023/24	\$74,335	Yes
22147	6	Tulare	99	4.75	51.09	Drainage	Planning	2028/29		Yes
22136	6	Tulare	99	6.09	7.16	Drainage	Planning	2028/29		Yes
16273	6	Tulare	99	6.15	12.8	Bridge	Post-Planning	2020/21	\$7,248	Yes
13547	6	Tulare	99	19.46	19.48	Bridge	Post-Planning	2019/20	\$14,434	Yes
19367	6	Tulare	99	20.2	R53.939	Drainage	Post-Planning	2023/24	\$17,970	Yes
13841	6	Tulare	99	22.3	22.31	Roadside	Post-Planning	2020/21	\$11,112	
19370	6	Tulare	99	27.6	30.6	Pavement	Post-Planning	2023/24	\$37,390	Yes
11323	6	Tulare	99	51.6	52.2	Roadside	Post-Planning	2020/21	\$11,741	
19543	6	Tulare	137	13.7	16.6	Pavement	Planning	2026/27		Yes
21768	6	Tulare	190	11.31	11.51	Safety Improvements		Post-Planning	2023/24	\$10,100
19547	6	Tulare	190	32.2	52.8	Pavement	Planning	2027/28		Yes
13707	6	Tulare	190	34.7	39.4	Drainage	Post-Planning	2019/20	\$5,856	Yes
22776	6	Tulare	190	49	56.1	Major Damage - Emergency Opening		Post-Planning	2020/21	\$3,800
19560	6	Tulare	190	R14.9	19	Pavement	Planning	2026/27		Yes
19372	6	Tulare	198	0	44	Drainage	Post-Planning	2022/23	\$23,484	Yes
22202	6	Tulare	198	26.7	44.163	Pavement	Planning	2028/29		Yes
19450	6	Tulare	198	R13.4	R13.41	Facilities	Planning	2026/27		
22180	6	Tulare	201	0	4.94	Safety Improvements		Post-Planning	2022/23	\$4,270
19373	6	Tulare	216	R0.0	2.9	Pavement	Post-Planning	2022/23	\$26,300	Yes
19374	6	Tulare	245	0	33	Drainage	Post-Planning	2024/25	\$18,978	Yes
16272	6	Tulare	245	1.4	1.41	Bridge	Post-Planning	2020/21	\$25,910	Yes
17538	7	Kern	5	0.8	0.8	Sustainability	Post-Planning	2020/21	\$5,920	
17251	7	Los Angeles	1	0	11.5	Sustainability	Planning	2025/26		
13675	7	Los Angeles	1	0	18	Pavement	Post-Planning	2021/22	\$53,166	Yes
16850	7	Los Angeles	1	0.04	0.04	Bridge	Post-Planning	2023/24	\$49,634	Yes
18380	7	Los Angeles	1	0.2	13.36	Mobility - TMS	Post-Planning	2023/24	\$14,692	Yes
18603	7	Los Angeles	1	0.21	7.28	Mobility - TMS	Planning	2026/27		Yes
20761	7	Los Angeles	1	0.59	24.9	Mobility - TMS	Post-Planning	2023/24	\$28,439	Yes
21918	7	Los Angeles	1	0.6	1.3	Bridge	Planning	2027/28		Yes
18272	7	Los Angeles	1	2.751	2.751	Safety Improvements		Post-Planning	2019/20	\$4,306
21526	7	Los Angeles	1	4.51	7.075	Mobility - ADA	Planning	2025/26		
19183	7	Los Angeles	1	4.711	6.591	Safety Improvements	Post-Planning	2021/22	\$9,519	
18182	7	Los Angeles	1	6.021	6.021	Safety Improvements	Post-Planning	2019/20	\$2,313	
18215	7	Los Angeles	1	7	7.2	Bridge	Post-Planning	2022/23	\$31,784	Yes
21610	7	Los Angeles	1	11.208	11.208	Safety Improvements		Post-Planning	2021/22	\$3,296
15933	7	Los Angeles	1	18	33.3	Pavement	Post-Planning	2021/22	\$69,557	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21607	7	Los Angeles	1	18.87	19.94	Safety Improvements	Post-Planning	2020/21	\$6,406	
22732	7	Los Angeles	1	29.371	29.371	Safety Improvements	Planning	2023/24		
22759	7	Los Angeles	1	30.731	30.731	Safety Improvements	Planning	2022/23		
21611	7	Los Angeles	1	32.71	32.71	Safety Improvements	Post-Planning	2021/22	\$4,038	
15934	7	Los Angeles	1	35.2	46.9	Pavement	Planning	2025/26		Yes
16007	7	Los Angeles	1	37.67	62.8	Drainage	Post-Planning	2020/21	\$48,954	Yes
17634	7	Los Angeles	1	42.5	42.5	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$21,389	
18678	7	Los Angeles	1	43.9	44.4	Safety Improvements	Post-Planning	2021/22	\$6,881	
19078	7	Los Angeles	1	44.15	44.15	Bridge	Planning	2026/27		Yes
15935	7	Los Angeles	1	46.9	62.86	Pavement	Post-Planning	2023/24	\$28,040	Yes
11250	7	Los Angeles	1	56.5	56.9	Bridge	Post-Planning	2020/21	\$54,933	Yes
17052	7	Los Angeles	1	R34.54	35.2	Mobility - TMS	Post-Planning	2020/21	\$24,616	Yes
15936	7	Los Angeles	2	2.321	14.2	Pavement	Post-Planning	2021/22	\$41,236	Yes
9344	7	Los Angeles	2	10.63	26.2	Mobility - ADA	Post-Planning	2022/23	\$11,675	
13445	7	Los Angeles	2	13.1	14.3	Sustainability	Post-Planning	2019/20	\$12,577	
16008	7	Los Angeles	2	14.2	57.5	Drainage	Post-Planning	2022/23	\$16,765	Yes
18147	7	Los Angeles	2	15	15.3	Bridge	Post-Planning	2022/23	\$11,040	Yes
17470	7	Los Angeles	2	15.1	78	Sustainability	Planning	2026/27		
20760	7	Los Angeles	2	16.34	81	Mobility - TMS	Post-Planning	2023/24	\$118,695	Yes
20752	7	Los Angeles	2	16.37	16.37	Drainage	Planning	2026/27		Yes
14110	7	Los Angeles	2	26.4	79.8	Safety - Collision Reduction	Post-Planning	2020/21	\$24,238	
22635	7	Los Angeles	2	37.5	48	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,150	
22700	7	Los Angeles	2	55	67.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,850	
18685	7	Los Angeles	2	68.12	82.05	Drainage	Post-Planning	2022/23	\$6,011	Yes
22284	7	Los Angeles	2	80.1	80.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,480	
22277	7	Los Angeles	2	R18.6	R19.2	Major Damage - Emergency Opening	Post-Planning	2019/20	\$850	
22204	7	Los Angeles	2	R18.7	R18.7	Facilities	Planning	2024/25		
22205	7	Los Angeles	2	R18.7	R18.7	Facilities	Planning	2025/26		
18381	7	Los Angeles	2	R18.7	R18.7	Mobility - TMS	Post-Planning	2022/23	\$9,228	Yes
18670	7	Los Angeles	2	R18.7	R18.7	Mobility - TMS	Post-Planning	2022/23	\$5,353	Yes
16656	7	Los Angeles	5	0	19.5	Safety - Collision Reduction	Post-Planning	2020/21	\$5,155	
18975	7	Los Angeles	5	5.45	R85.7	Mobility - TMS	Post-Planning	2022/23	\$19,162	Yes
19267	7	Los Angeles	5	6.6	13.1	Pavement	Post-Planning	2021/22	\$33,354	Yes
22758	7	Los Angeles	5	10.4	10.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$840	
17539	7	Los Angeles	5	14.7	26.9	Roadside	Post-Planning	2021/22	\$24,790	
20205	7	Los Angeles	5	16.9	27	Mobility - TMS	Planning	2025/26		Yes
20844	7	Los Angeles	5	17.94	18.04	Safety Improvements	Post-Planning	2020/21	\$3,687	
22197	7	Los Angeles	5	19.2	28.9	Pavement	Planning	2027/28		Yes
16560	7	Los Angeles	5	20.1	36	Drainage	Post-Planning	2020/21	\$8,355	Yes
17977	7	Los Angeles	5	20.77	20.77	Drainage	Post-Planning	2019/20	\$7,506	Yes
17248	7	Los Angeles	5	23.2	36.3	Sustainability	Post-Planning	2022/23	\$11,324	
22329	7	Los Angeles	5	26.8	R74.7	Drainage	Planning	2028/29		Yes
18593	7	Los Angeles	5	27	R66.5	Bridge	Post-Planning	2019/20	\$504,540	Yes
21920	7	Los Angeles	5	30.6	31.6	Pavement	Planning	2025/26		Yes
21445	7	Los Angeles	5	31.6	R45.4	Pavement	Planning	2026/27		Yes
16388	7	Los Angeles	5	34.58	34.58	Bridge	Post-Planning	2019/20	\$10,949	Yes
20712	7	Los Angeles	5	36	36	Sustainability	Post-Planning	2022/23	\$17,070	
14076	7	Los Angeles	5	39.2	R44.4	Roadside	Post-Planning	2020/21	\$6,259	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22278	7	Los Angeles	5	42.6	R47.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$850	
22279	7	Los Angeles	5	42.6	R47.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$22,800	
18234	7	Los Angeles	5	R44.43	R44.4	Bridge	Planning	2026/27		Yes
19227	7	Los Angeles	5	R45.0	R45.0	Safety	Post-Planning	2023/24	\$23,648	
16787	7	Los Angeles	5	R54.4	R54.8	Mobility - WIM Scales & CVEFs	Post-Planning	2020/21	\$5,146	
13691	7	Los Angeles	5	R59.5	R68.1	Major Damage - Protective Betterments	Post-Planning	2020/21	\$47,160	
21977	7	Los Angeles	5	R59.7R	R73.7	Pavement	Planning	2024/25		Yes
18690	7	Los Angeles	5	R60.0R	R75.0	Drainage	Post-Planning	2023/24	\$17,955	Yes
16832	7	Los Angeles	5	R87.37	R87.37	Bridge	Post-Planning	2021/22	\$6,376	Yes
22757	7	Los Angeles	10	15.82	15.82	Major Damage - Emergency Opening	Post-Planning	2020/21	\$700	
9337	7	Los Angeles	10	16.57	30.1	Sustainability	Post-Planning	2019/20	\$36,863	
18382	7	Los Angeles	10	18.3	31.1	Mobility - TMS	Planning	2026/27		Yes
22613	7	Los Angeles	10	18.52	18.52	Major Damage - Emergency Opening	Post-Planning	2020/21	\$670	
21772	7	Los Angeles	10	18.59	18.59	Bridge	Planning	2025/26		Yes
21848	7	Los Angeles	10	19.1	19.1	Mobility - ADA	Planning	2024/25		
16215	7	Los Angeles	10	20.9	21.9	Sustainability	Post-Planning	2021/22	\$6,862	
22507	7	Los Angeles	10	21	21	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,600	
22324	7	Los Angeles	10	21	48	Drainage	Planning	2027/28		Yes
13615	7	Los Angeles	10	22	30.8	Safety - Collision Reduction	Post-Planning	2021/22	\$12,387	
15972	7	Los Angeles	10	24	31.2	Pavement	Planning	2027/28		Yes
17154	7	Los Angeles	10	28.2	31	Bridge	Post-Planning	2021/22	\$16,283	Yes
16368	7	Los Angeles	10	28.33	28.33	Bridge	Post-Planning	2021/22	\$13,871	Yes
13824	7	Los Angeles	10	31.2	37.2	Pavement	Post-Planning	2019/20	\$76,826	Yes
16033	7	Los Angeles	10	42.3	48.265	Safety	Post-Planning	2020/21	\$8,579	
21997	7	Los Angeles	10	42.363	48.265	Pavement	Planning	2026/27		Yes
20762	7	Los Angeles	10	42.4	48.26	Mobility - TMS	Planning	2027/28		Yes
16823	7	Los Angeles	10	46	48	Sustainability	Post-Planning	2020/21	\$7,816	
15674	7	Los Angeles	10	R12.32	15.49	Safety Improvements	Post-Planning	2019/20	\$32,678	
18356	7	Los Angeles	10	R2.17	R4.9	Roadside	Post-Planning	2022/23	\$6,137	
16213	7	Los Angeles	10	R4.5	R5.6	Sustainability	Post-Planning	2021/22	\$4,301	
13708	7	Los Angeles	10	R4.7	18.9	Drainage	Post-Planning	2023/24	\$10,446	Yes
22281	7	Los Angeles	14	35.7	39.8	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,100	
22282	7	Los Angeles	14	35.7	39.8	Major Damage - Emergency Opening	Post-Planning	2019/20	\$5,900	
19117	7	Los Angeles	14	R24.788	33.2	Mobility - TMS	Planning	2024/25		Yes
22612	7	Los Angeles	14	R27.0	R28.0	Major Damage - Emergency Opening	Post-Planning	2020/21	\$770	
18767	7	Los Angeles	14	R27.0	R28.1	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$36,333	
22496	7	Los Angeles	14	R27.81	R29.98	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,300	
22293	7	Los Angeles	14	R28.0	33.5	Drainage	Planning	2025/26		Yes
17609	7	Los Angeles	14	R28.89	R28.89	Drainage	Post-Planning	2019/20	\$6,451	Yes
18037	7	Los Angeles	14	R29.2	R29.4	Major Damage - Protective Betterments	Post-Planning	2021/22	\$32,245	
16898	7	Los Angeles	14	R31.4	36.5	Roadside	Post-Planning	2020/21	\$6,113	
13400	7	Los Angeles	14	R54.31	R72.1	Roadside	Post-Planning	2019/20	\$6,083	
16901	7	Los Angeles	14	R60.7	R77.0	Pavement	Post-Planning	2020/21	\$169,950	Yes
21944	7	Los Angeles	14	R70.99	R70.99	Bridge	Planning	2025/26		Yes
13678	7	Los Angeles	22	0	1.467	Pavement	Post-Planning	2020/21	\$11,898	Yes
17301	7	Los Angeles	22	1.3	1.3	Mobility - Operational Improvements	Post-Planning	2022/23	\$1,900	
15937	7	Los Angeles	27	0	18.6	Pavement	Post-Planning	2021/22	\$48,163	Yes
18763	7	Los Angeles	27	1	1.2	Major Damage - Permanent Restoration	Post-Planning	2023/24	\$43,700	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
15854	7	Los Angeles	39	17.82	17.82	Bridge	Post-Planning	2021/22	\$28,137	Yes
22701	7	Los Angeles	39	18	R30.9	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,950	
18313	7	Los Angeles	39	18.36	22.17	Bridge	Planning	2028/29		Yes
18314	7	Los Angeles	39	20.66	20.66	Bridge	Post-Planning	2023/24	\$4,448	Yes
20766	7	Los Angeles	39	40	44.4	Major Damage - Protective Betterments	Post-Planning	2026/27	\$57,100	
22326	7	Los Angeles	39	D17.5	44.1	Drainage	Planning	2028/29		Yes
9351	7	Los Angeles	39	T32.135	38.4	Safety - Collision Reduction	Post-Planning	2020/21	\$7,883	
18388	7	Los Angeles	47	R0.0	2.3	Mobility - TMS	Planning	2025/26		Yes
14094	7	Los Angeles	57	4.98	5.2	Roadside	Post-Planning	2020/21	\$2,587	
20751	7	Los Angeles	57	R0.0	R12.2R	Sustainability	Planning	2026/27		
20315	7	Los Angeles	57	R2.9	R11.6R	Safety	Planning	2026/27		
22547	7	Los Angeles	57	R4.158	R12.303R	Safety	Planning	2024/25		
16224	7	Los Angeles	60	11	20	Sustainability	Post-Planning	2020/21	\$16,768	
20259	7	Los Angeles	60	11.75	R25.3	Pavement	Planning	2027/28		Yes
19664	7	Los Angeles	60	15.9	19.5	Bridge	Post-Planning	2020/21	\$54,870	Yes
16225	7	Los Angeles	60	20	R26.0	Sustainability	Post-Planning	2020/21	\$10,587	
17040	7	Los Angeles	60	L0.0	R21.5	Safety	Post-Planning	2019/20	\$6,193	
16171	7	Los Angeles	60	R0.55	11.77	Mobility - TMS	Post-Planning	2020/21	\$9,380	Yes
15802	7	Los Angeles	60	R2.94	R3.88	Bridge	Planning	2026/27		Yes
18504	7	Los Angeles	60	R25.3	R30.45	Pavement	Planning	2027/28		Yes
20203	7	Los Angeles	60	R25.4	R30.456	Mobility - TMS	Planning	2027/28		Yes
16819	7	Los Angeles	60	R28.0	R30.4	Sustainability	Post-Planning	2020/21	\$12,628	
21975	7	Los Angeles	60	R4.43	8.89	Bridge	Planning	2028/29		Yes
21369	7	Los Angeles	66	0	3.2	Mobility - ADA	Post-Planning	2021/22	\$3,613	
16896	7	Los Angeles	72	0	6.767	Mobility - ADA	Post-Planning	2021/22	\$18,842	
18387	7	Los Angeles	90	0.921	T3.2	Mobility - TMS	Planning	2026/27		Yes
18404	7	Los Angeles	90	2.5	2.5	Facilities	Post-Planning	2022/23	\$9,312	
20258	7	Los Angeles	91	6.012	R12.0	Pavement	Planning	2028/29		Yes
18080	7	Los Angeles	91	6.02	R20.74	Safety	Post-Planning	2023/24	\$33,853	
16661	7	Los Angeles	91	6.1	R20.7	Mobility - TMS	Post-Planning	2021/22	\$24,697	Yes
13617	7	Los Angeles	91	6.3	R18.1	Safety - Collision Reduction	Post-Planning	2020/21	\$3,446	
11289	7	Los Angeles	91	R10.19	R10.28	Bridge	Post-Planning	2021/22	\$24,788	Yes
22505	7	Los Angeles	91	R10.62	R10.62	Major Damage - Emergency Opening	Post-Planning	2019/20	\$760	
16906	7	Los Angeles	91	R12.6	R13.0	Bridge	Post-Planning	2020/21	\$8,764	Yes
16166	7	Los Angeles	101	0.1	17.4R	Mobility - TMS	Post-Planning	2021/22	\$15,202	Yes
18047	7	Los Angeles	101	0.65	8.05	Pavement	Planning	2028/29		Yes
21455	7	Los Angeles	101	0.7	2.1	Safety	Planning	2025/26		
16085	7	Los Angeles	101	6.2	8	Roadside	Post-Planning	2021/22	\$6,873	
21508	7	Los Angeles	101	7.06	7.06	Bridge	Planning	2024/25		Yes
18506	7	Los Angeles	101	8.4	11.8R	Pavement	Post-Planning	2023/24	\$20,992	Yes
14106	7	Los Angeles	101	11	23.5	Roadside	Post-Planning	2023/24	\$8,196	
21183	7	Los Angeles	101	21.2	21.2	Facilities	Planning	2028/29		
18386	7	Los Angeles	101	25.4	38.19	Mobility - TMS	Planning	2028/29		Yes
21688	7	Los Angeles	101	31.1	38.19	Safety	Planning	2025/26		
13983	7	Los Angeles	101	11.8R	31.1	Pavement	Post-Planning	2019/20	\$17,234	Yes
18602	7	Los Angeles	101	17.1R	25.5	Mobility - TMS	Planning	2024/25		Yes
14095	7	Los Angeles	101	S0.0	1.5	Sustainability	Post-Planning	2021/22	\$7,153	
9251	7	Los Angeles	101	S0.91	2.86	Bridge	Post-Planning	2023/24	\$12,504	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16885	7	Los Angeles	103	0.1	0.1	Bridge	Post-Planning	2021/22	\$32,684	Yes
17221	7	Los Angeles	103	0.1	0.1	Drainage	Post-Planning	2020/21	\$32,397	Yes
18133	7	Los Angeles	103	0.9	0.9	Bridge	Post-Planning	2023/24	\$10,454	Yes
22273	7	Los Angeles	105	R11.52	R11.52	Major Damage - Emergency Opening	Post-Planning	2019/20	\$520	
22893	7	Los Angeles	105	R13.47	R13.47	Bridge	Planning	2026/27		Yes
21608	7	Los Angeles	105	R14.28	R14.28	Drainage	Planning	2024/25		Yes
17155	7	Los Angeles	105	R14.65	R16.39	Bridge	Post-Planning	2020/21	\$3,565	Yes
22280	7	Los Angeles	105	R2.0	R2.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$4,530	
17166	7	Los Angeles	105	R2.01	R2.01	Facilities	Post-Planning	2023/24	\$14,809	
18077	7	Los Angeles	105	R2.1	R2.1	Safety	Post-Planning	2022/23	\$29,933	
22321	7	Los Angeles	105	R2.5	R16.5	Drainage	Planning	2027/28		Yes
13610	7	Los Angeles	105	R4.308	R4.973	Safety - Collision Reduction	Post-Planning	2022/23	\$8,052	
17471	7	Los Angeles	105	R7.0	R17.6	Sustainability	Planning	2027/28		
21371	7	Los Angeles	107	0	4.8	Mobility - ADA	Post-Planning	2021/22	\$9,508	
17048	7	Los Angeles	107	4.3	4.3	Facilities	Planning	2025/26		
13715	7	Los Angeles	110	0.744	31.9	Safety	Post-Planning	2020/21	\$9,724	
18899	7	Los Angeles	110	3.75	10.32	Roadside	Planning	2028/29		
11324	7	Los Angeles	110	3.9	5.9	Roadside	Post-Planning	2021/22	\$6,085	
18698	7	Los Angeles	110	9.07	18	Sustainability	Planning	2028/29		
18901	7	Los Angeles	110	16	22.041	Roadside	Planning	2026/27		
14051	7	Los Angeles	110	20	23.6	Roadside	Post-Planning	2020/21	\$5,465	
22885	7	Los Angeles	110	20.58	20.71	Major Damage - Emergency Opening	Planning	2020/21		
15837	7	Los Angeles	110	22.8	22.83	Bridge	Post-Planning	2020/21	\$7,835	Yes
20970	7	Los Angeles	110	23.1	23.1	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$8,446	
21077	7	Los Angeles	110	23.7	25.0R	Mobility - Operational Improvements	Planning	2027/28		
22294	7	Los Angeles	110	24	31.91	Drainage	Planning	2024/25		Yes
17382	7	Los Angeles	110	25.8	30.6	Safety Improvements	Post-Planning	2020/21	\$2,835	
18175	7	Los Angeles	110	27.08	30.1	Bridge	Planning	2027/28		Yes
22139	7	Los Angeles	110	25.46R	25.66	Bridge	Planning	2027/28		Yes
17786	7	Los Angeles	110	R0.75	8.8	Mobility - TMS	Post-Planning	2020/21	\$1,923	Yes
20309	7	Los Angeles	110	R1.2	10	Drainage	Planning	2025/26		Yes
18391	7	Los Angeles	118	R1.1	R14.4	Mobility - TMS	Planning	2027/28		Yes
16834	7	Los Angeles	118	R1.50	R10.20	Sustainability	Post-Planning	2020/21	\$16,370	
16836	7	Los Angeles	118	R11.0R	R14.0	Sustainability	Post-Planning	2021/22	\$18,975	
22724	7	Los Angeles	118	R11.3R	R12.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$12,000	
18691	7	Los Angeles	118	R13.0	R13.88	Drainage	Post-Planning	2023/24	\$6,368	Yes
18902	7	Los Angeles	118	R3.86	R10.997	Roadside	Planning	2028/29		
13391	7	Los Angeles	118	R4.5	R9.1	Roadside	Post-Planning	2021/22	\$7,044	
22755	7	Los Angeles	118	R5.8	R5.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,850	
22137	7	Los Angeles	126	R2.368	R2.368	Safety Improvements	Post-Planning	2022/23	\$3,469	
16168	7	Los Angeles	134	0	R13.3	Mobility - TMS	Post-Planning	2021/22	\$11,608	Yes
20103	7	Los Angeles	134	0	R13.34	Safety	Planning	2024/25		
11342	7	Los Angeles	134	2.6	4.81	Sustainability	Post-Planning	2019/20	\$4,666	
15838	7	Los Angeles	134	R12.6	R12.6	Bridge	Post-Planning	2021/22	\$14,197	Yes
21897	7	Los Angeles	134	R5.67	R5.67	Bridge	Planning	2028/29		Yes
17047	7	Los Angeles	134	R5.8	R5.8	Facilities	Planning	2024/25		
18539	7	Los Angeles	134	R8.35	R13.34	Sustainability	Planning	2025/26		
21504	7	Los Angeles	138	33	33.2	Safety Improvements	Post-Planning	2023/24	\$12,900	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
18445	7	Los Angeles	138	43.418	46.7	Pavement	Planning	2027/28		Yes
13759	7	Los Angeles	138	43.42	51.41	Mobility - ADA	Post-Planning	2021/22	\$18,204	
19416	7	Los Angeles	138	43.792	43.792	Safety Improvements	Post-Planning	2021/22	\$3,802	
17388	7	Los Angeles	138	49.473	49.473	Safety Improvements	Post-Planning	2019/20	\$3,408	
22654	7	Los Angeles	138	R58.5	60.2	Drainage	Planning	2024/25		Yes
17821	7	Los Angeles	164	3.98	4.97	Relinquishment	Planning	2027/28		
13760	7	Los Angeles	164	3.98	6.9	Mobility - ADA	Post-Planning	2021/22	\$13,446	
17466	7	Los Angeles	164	3.98	6.9	Sustainability	Planning	2026/27		
13725	7	Los Angeles	170	R14.5	R16.6	Roadside	Post-Planning	2021/22	\$6,160	
18390	7	Los Angeles	170	R14.5	R20.5	Mobility - TMS	Post-Planning	2022/23	\$17,063	Yes
21483	7	Los Angeles	170	R16.6	R19.6	Safety Improvements	Post-Planning	2021/22	\$3,227	
21172	7	Los Angeles	170	R17.0	R17.0	Sustainability	Planning	2025/26		
21176	7	Los Angeles	170	R17.6	R17.6	Sustainability	Planning	2024/25		
21175	7	Los Angeles	170	R18.0	R18.0	Sustainability	Planning	2024/25		
21174	7	Los Angeles	170	R19.4	R19.4	Sustainability	Planning	2025/26		
22009	7	Los Angeles	210	R0.4	R29.0	Drainage	Planning	2026/27		Yes
21140	7	Los Angeles	210	R11.0	R11.5	Drainage	Planning	2025/26		Yes
13719	7	Los Angeles	210	R15.6	R17.4	Roadside	Post-Planning	2020/21	\$7,074	
18255	7	Los Angeles	210	R18.7	R19.7	Bridge	Post-Planning	2023/24	\$26,505	Yes
18595	7	Los Angeles	210	R19.4	R27.0	Bridge	Post-Planning	2023/24	\$17,836	Yes
13394	7	Los Angeles	210	R24.6	R25.3	Roadside	Post-Planning	2019/20	\$5,088	
20794	7	Los Angeles	210	R25.8	R36.5	Pavement	Planning	2028/29		Yes
20784	7	Los Angeles	210	R27.4	R31.9	Drainage	Planning	2025/26		Yes
21471	7	Los Angeles	210	R32.6	R49.1	Drainage	Planning	2027/28		Yes
13444	7	Los Angeles	210	R33.6	R36.5	Sustainability	Post-Planning	2021/22	\$7,488	
16208	7	Los Angeles	210	R36.0	R40.6	Sustainability	Post-Planning	2021/22	\$15,212	
9230	7	Los Angeles	210	R36.82	R36.82	Bridge	Post-Planning	2020/21	\$28,707	Yes
20686	7	Los Angeles	210	R38.92	R38.92	Drainage	Post-Planning	2023/24	\$3,875	Yes
16209	7	Los Angeles	210	R41.3	R44.62	Sustainability	Post-Planning	2021/22	\$14,486	
20316	7	Los Angeles	210	R43.3	R46.0	Safety	Planning	2024/25		
18383	7	Los Angeles	210	R43.9	R46.65	Mobility - TMS	Post-Planning	2022/23	\$10,413	Yes
16210	7	Los Angeles	210	R44.7	R52.1	Sustainability	Post-Planning	2021/22	\$13,621	
13761	7	Los Angeles	210	R9.71	R51.92	Mobility - ADA	Post-Planning	2021/22	\$26,428	
21370	7	Los Angeles	213	0	8	Mobility - ADA	Post-Planning	2021/22	\$8,903	
19243	7	Los Angeles	213	0	9.984	Pavement	Planning	2025/26		Yes
22497	7	Los Angeles	213	2.02	4.75	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,000	
9296	7	Los Angeles	213	2.7	3.9	Drainage	Post-Planning	2019/20	\$3,812	Yes
22315	7	Los Angeles	213	2.8	9.9	Drainage	Planning	2027/28		Yes
22895	7	Los Angeles	213	9.056	9.056	Safety Improvements	Planning	2023/24		
14072	7	Los Angeles	405	0	0	Bridge	Post-Planning	2021/22	\$38,051	Yes
15968	7	Los Angeles	405	0	12.8	Pavement	Post-Planning	2023/24	\$86,922	Yes
22283	7	Los Angeles	405	0.2	0.4	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,200	
18360	7	Los Angeles	405	2	12.8	Roadside	Planning	2028/29		
14052	7	Los Angeles	405	7	12.9	Roadside	Post-Planning	2021/22	\$6,686	
19504	7	Los Angeles	405	7.2	7.2	Facilities	Post-Planning	2022/23	\$6,533	
15675	7	Los Angeles	405	8.8	8.8	Bridge	Post-Planning	2020/21	\$6,673	Yes
13726	7	Los Angeles	405	12.9	R21.5	Roadside	Post-Planning	2021/22	\$7,190	
21178	7	Los Angeles	405	13.3	13.3	Facilities	Planning	2027/28		

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22295	7	Los Angeles	405	13.6	29.5	Drainage	Planning	2025/26		Yes
20080	7	Los Angeles	405	17.56	17.56	Bridge	Post-Planning	2022/23	\$9,997	Yes
18977	7	Los Angeles	405	19.2	25.95	Mobility - TMS	Post-Planning	2023/24	\$46,673	Yes
18608	7	Los Angeles	405	25.9	43.75	Mobility - TMS	Planning	2024/25		Yes
20818	7	Los Angeles	405	31.6	41.4	Pavement	Post-Planning	2022/23	\$147,305	Yes
14020	7	Los Angeles	405	34.21	34.21	Bridge	Post-Planning	2019/20	\$9,507	Yes
13739	7	Los Angeles	405	39.09	39.09	Mobility - Operational Improvements	Post-Planning	2021/22	\$7,336	
13755	7	Los Angeles	405	40.08	48.64	Sustainability	Post-Planning	2020/21	\$7,936	
18764	7	Los Angeles	405	48	48.5	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$23,698	
13674	7	Los Angeles	605	20.19	26	Pavement	Post-Planning	2021/22	\$29,857	Yes
20720	7	Los Angeles	605	21.08	21.08	Drainage	Planning	2026/27		Yes
17384	7	Los Angeles	605	23.418	23.418	Safety Improvements	Post-Planning	2019/20	\$7,445	
13690	7	Los Angeles	605	R0.0	R10.4	Pavement	Post-Planning	2021/22	\$70,010	Yes
13727	7	Los Angeles	605	R0.0	R4.3	Roadside	Post-Planning	2021/22	\$5,000	
16838	7	Los Angeles	605	R0.0	R9.6	Sustainability	Post-Planning	2021/22	\$21,075	
15969	7	Los Angeles	605	R10.2	20.2	Pavement	Post-Planning	2022/23	\$206,415	Yes
16840	7	Los Angeles	605	R11.4	R15.7	Sustainability	Post-Planning	2021/22	\$13,515	
16842	7	Los Angeles	605	R16.5	R19.5	Sustainability	Post-Planning	2021/22	\$19,293	
16844	7	Los Angeles	605	R20.0	26	Sustainability	Post-Planning	2021/22	\$18,714	
17046	7	Los Angeles	605	R9.5	R9.5	Facilities	Planning	2025/26		
18384	7	Los Angeles	710	5	9.5	Mobility - TMS	Post-Planning	2022/23	\$23,696	Yes
18056	7	Los Angeles	710	5.9	7.1	Pavement	Planning	2028/29		Yes
16089	7	Los Angeles	710	6	14.1	Roadside	Post-Planning	2023/24	\$8,970	
22265	7	Los Angeles	710	6.3	T27.46	Safety	Planning	2026/27		
18815	7	Los Angeles	710	9.6	T32.1	Drainage	Post-Planning	2022/23	\$9,599	Yes
22327	7	Los Angeles	710	13.1	T27.3	Drainage	Planning	2028/29		Yes
22511	7	Los Angeles	710	18.7	19.55	Drainage	Planning	2025/26		Yes
17635	7	Los Angeles	710	22.17	22.17	Bridge	Post-Planning	2023/24	\$24,017	Yes
9233	7	Los Angeles	710	22.66	22.66	Bridge	Planning	2026/27		Yes
22028	7	Los Angeles	710	24.7	24.7	Facilities	Planning	2025/26		
18938	7	Los Angeles	710	25.2	T27.475	Pavement	Planning	2028/29		Yes
14096	7	Los Angeles	710	R15.12	21.9	Roadside	Post-Planning	2021/22	\$5,834	
16845	7	Ventura	1	1.3	26.6	Sustainability	Post-Planning	2021/22	\$19,327	
22506	7	Ventura	1	1.55	1.55	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,650	
22624	7	Ventura	1	1.55	1.55	Major Damage - Permanent Restoration	Planning	2021/22		
22276	7	Ventura	1	3.7	4.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,850	
16393	7	Ventura	1	4	4.2	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$63,406	
21316	7	Ventura	1	4.4	4.8	Bridge	Post-Planning	2024/25	\$56,344	Yes
17476	7	Ventura	1	7.5	21.075	Sustainability	Planning	2026/27		
13679	7	Ventura	1	21.25	28.48	Pavement	Post-Planning	2021/22	\$15,699	Yes
16830	7	Ventura	1	21.5	21.5	Bridge	Post-Planning	2022/23	\$41,961	Yes
13501	7	Ventura	1	28.2	28.2	Bridge	Post-Planning	2020/21	\$13,978	Yes
17468	7	Ventura	23	0	24.165	Sustainability	Post-Planning	2023/24	\$9,519	
22012	7	Ventura	23	22.5	22.9	Drainage	Planning	2024/25		Yes
22498	7	Ventura	23	R2.26	14.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,100	
18600	7	Ventura	23	R3.6	T11.6	Mobility - TMS	Post-Planning	2022/23	\$31,867	Yes
18503	7	Ventura	23	T11.55	17.8	Pavement	Planning	2025/26		Yes
20260	7	Ventura	33	6.3	13.49	Pavement	Planning	2025/26		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16961	7	Ventura	33	16.1	16.1	Bridge	Post-Planning	2020/21	\$2,530	Yes
17389	7	Ventura	33	18.9	19.1	Safety - Collision Reduction	Post-Planning	2021/22	\$8,005	
17255	7	Ventura	33	27	42.9	Sustainability	Post-Planning	2023/24	\$9,515	
18253	7	Ventura	33	30.52	32.1	Bridge	Planning	2027/28		Yes
17249	7	Ventura	33	T5.7	27	Sustainability	Post-Planning	2023/24	\$9,358	
18048	7	Ventura	34	6.27	17.66	Pavement	Post-Planning	2023/24	\$37,992	Yes
18005	7	Ventura	101	0	R38.9	Safety - Collision Reduction	Post-Planning	2020/21	\$17,669	
16655	7	Ventura	101	0.9	R39.2	Safety - Collision Reduction	Post-Planning	2020/21	\$14,810	
9374	7	Ventura	101	1.6	11.1	Roadside	Post-Planning	2020/21	\$9,550	
22330	7	Ventura	101	1.7	15.1	Drainage	Planning	2028/29		Yes
19118	7	Ventura	101	3	13.8	Mobility - TMS	Planning	2024/25		Yes
18733	7	Ventura	101	9	9	Mobility - WIM Scales & CVEFs	Planning	2027/28		
16792	7	Ventura	101	9	9.2	Mobility - WIM Scales & CVEFs	Post-Planning	2020/21	\$4,434	
17955	7	Ventura	101	22	R25.3	Sustainability	Planning	2025/26		
21486	7	Ventura	101	30.1	30.1	Bridge	Planning	2027/28		Yes
22328	7	Ventura	101	31.7	41.7	Drainage	Planning	2027/28		Yes
16908	7	Ventura	101	R36.7	R40.3	Pavement	Post-Planning	2019/20	\$52,250	Yes
20263	7	Ventura	118	0.5	15.6	Pavement	Planning	2025/26		Yes
13762	7	Ventura	118	0.7	11	Mobility - ADA	Post-Planning	2021/22	\$3,074	
21832	7	Ventura	118	12	13.4	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$39,544	
16790	7	Ventura	118	13.3	15.6	Mobility - WIM Scales & CVEFs	Post-Planning	2021/22	\$5,190	
18734	7	Ventura	118	14.3	15.8	Mobility - WIM Scales & CVEFs	Planning	2025/26		
22500	7	Ventura	118	14.68	R29.56	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,300	
22663	7	Ventura	118	15.1	15.1	Mobility - WIM Scales & CVEFs	Planning	2026/27		
18049	7	Ventura	118	15.6	R17.9	Pavement	Post-Planning	2023/24	\$27,020	Yes
22296	7	Ventura	118	16	R32.0	Drainage	Planning	2026/27		Yes
17670	7	Ventura	118	R1.19	1.8	Sustainability	Post-Planning	2021/22	\$10,656	
17477	7	Ventura	118	T18.208	R32.6	Sustainability	Planning	2027/28		
18046	7	Ventura	126	0	R13.6	Pavement	Planning	2027/28		Yes
22781	7	Ventura	126	20.3	20.3	Major Damage - Emergency Opening	Post-Planning	2020/21	\$2,900	
17254	7	Ventura	126	R13.2	R34.5	Sustainability	Post-Planning	2023/24	\$13,792	
22032	7	Ventura	126	R30.8	R30.8	Mobility - WIM Scales & CVEFs	Planning	2028/29		
21507	7	Ventura	126	T16.54	T16.54	Bridge	Planning	2027/28		Yes
21168	7	Ventura	150	0	31.3	Pavement	Planning	2026/27		Yes
13865	7	Ventura	150	16.6	34.398	Mobility - ADA	Post-Planning	2021/22	\$8,704	
22275	7	Ventura	150	17.9	17.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,500	
18441	7	Ventura	150	31.26	34.398	Pavement	Post-Planning	2023/24	\$16,317	Yes
13651	7	Ventura	150	R13.3	19	Pavement	Post-Planning	2021/22	\$9,859	Yes
18413	7	Ventura	232	0.4	R4.1	Pavement	Post-Planning	2023/24	\$17,614	Yes
17158	8	Riverside	10	6.328	52.094	Advance Mitigation	Planning	2024/25		
19168	8	Riverside	10	25.983	26.07	Sustainability	Post-Planning	2022/23	\$5,473	
22142	8	Riverside	10	26.9	43.3	Safety Improvements	Post-Planning	2021/22	\$3,011	
21623	8	Riverside	10	32.6	44.4	Pavement	Planning	2027/28		Yes
22972	8	Riverside	10	R0.0	R154.9	Mobility - TMS	Planning	2026/27		Yes
19684	8	Riverside	10	R0.0	R4.4	Pavement	Planning	2024/25		Yes
21928	8	Riverside	10	R104.9	R104.9	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,600	
17354	8	Riverside	10	R104.9	R134.2	Pavement	Post-Planning	2019/20	\$374,600	Yes
17356	8	Riverside	10	R134.0	R156.492	Pavement	Post-Planning	2021/22	\$264,375	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20088	8	Riverside	10	R14.6	R16.3	Mobility - WIM Scales & CVEFs	Planning	2024/25		
21123	8	Riverside	10	R149.15	R149.15	Mobility - TMS	Planning	2028/29		Yes
21622	8	Riverside	10	R25.1	32.6	Pavement	Planning	2027/28		Yes
19685	8	Riverside	10	R4.4	8.2	Pavement	Planning	2025/26		Yes
20095	8	Riverside	10	R58.0	R58.0	Facilities	Planning	2024/25		
19171	8	Riverside	10	R59.3	R59.5	Mobility - WIM Scales & CVEFs	Post-Planning	2022/23	\$4,744	
15891	8	Riverside	10	R60.7	R74.3	Pavement	Post-Planning	2021/22	\$231,481	Yes
16756	8	Riverside	10	R71.8	R72.4	Roadside	Post-Planning	2023/24	\$39,444	
19734	8	Riverside	10	R87.9	R87.9	Bridge	Post-Planning	2023/24	\$16,189	Yes
19092	8	Riverside	10	R91.9	R115.4	Bridge	Post-Planning	2022/23	\$8,281	Yes
17765	8	Riverside	10	R92.9	R101.1	Bridge	Post-Planning	2021/22	\$19,809	Yes
21763	8	Riverside	15	3	8.1	Pavement	Planning	2027/28		Yes
9339	8	Riverside	15	3.4	10.5	Sustainability	Post-Planning	2022/23	\$4,242	
21417	8	Riverside	15	3.5	6.8	Mobility - Operational Improvements	Post-Planning	2023/24	\$53,659	
22365	8	Riverside	15	3.6	35.641	Major Damage - Emergency Opening	Post-Planning	2019/20	\$5,750	
19697	8	Riverside	15	8.1	23.9	Pavement	Planning	2027/28		Yes
16097	8	Riverside	15	8.2	13.9	Roadside	Post-Planning	2022/23	\$5,230	
19099	8	Riverside	15	9.4	16.3	Mobility - ADA	Post-Planning	2022/23	\$4,724	
14070	8	Riverside	15	15.9	20.3	Sustainability	Post-Planning	2023/24	\$4,992	
19730	8	Riverside	15	16.3	52.281	Mobility - ADA	Post-Planning	2023/24	\$5,558	
22150	8	Riverside	15	30	33	Drainage	Planning	2025/26		Yes
17125	8	Riverside	15	38.2	51.5	Pavement	Post-Planning	2019/20	\$47,288	Yes
18008	8	Riverside	15	42.4	46.2	Roadside	Post-Planning	2022/23	\$4,320	
18660	8	Riverside	15	50.6	52.281	Roadside	Post-Planning	2022/23	\$9,527	
17123	8	Riverside	15	R0.0	3.1	Pavement	Post-Planning	2019/20	\$42,305	Yes
20185	8	Riverside	15	R0.5	47.4	Mobility - TMS	Post-Planning	2022/23	\$12,120	Yes
22542	8	Riverside	15	R1.7	R1.7	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,420	
22298	8	Riverside	60	9.3	14.5	Safety Improvements	Post-Planning	2022/23	\$4,533	
19100	8	Riverside	60	13.3	19.2	Mobility - ADA	Post-Planning	2022/23	\$5,071	
22544	8	Riverside	60	14.3	14.3	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,105	
19098	8	Riverside	60	16.1	22.5	Mobility - TMS	Post-Planning	2022/23	\$14,621	Yes
16949	8	Riverside	60	R0.0	22.3	Safety	Post-Planning	2019/20	\$3,848	
20174	8	Riverside	60	R1.0	12	Mobility - TMS	Post-Planning	2022/23	\$16,669	Yes
16052	8	Riverside	60	R6.1	8	Roadside	Post-Planning	2022/23	\$5,264	
13781	8	Riverside	62	R6.7	9.2	Pavement	Post-Planning	2019/20	\$46,920	Yes
13947	8	Riverside	74	0	5.8	Safety Improvements	Post-Planning	2019/20	\$65,149	
13628	8	Riverside	74	3	53.5	Bridge	Post-Planning	2021/22	\$17,895	Yes
21638	8	Riverside	74	5.7	11.8	Safety Improvements	Post-Planning	2023/24	\$115,474	
13554	8	Riverside	74	13.2	13.2	Bridge	Post-Planning	2019/20	\$12,880	Yes
19173	8	Riverside	74	17.355	17.355	Facilities	Post-Planning	2023/24	\$11,432	
17351	8	Riverside	74	27.5	34.3	Pavement	Post-Planning	2023/24	\$20,641	Yes
21960	8	Riverside	74	27.53	34.34	Mobility - Operational Improvements	Planning	2026/27		
17613	8	Riverside	74	34.3	45.1	Pavement	Post-Planning	2021/22	\$49,729	Yes
16278	8	Riverside	74	36.9	43.6	Mobility - ADA	Post-Planning	2019/20	\$7,095	
22161	8	Riverside	74	45.1	71.75	Pavement	Planning	2026/27		Yes
18730	8	Riverside	74	R48.8	49.2	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$7,337	
19170	8	Riverside	79	0	5.4	Safety - Collision Reduction	Post-Planning	2022/23	\$9,265	
22259	8	Riverside	79	1.3	5.8	Pavement	Planning	2027/28		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
17243	8	Riverside	79	5.4	11.4	Safety Improvements	Post-Planning	2022/23	\$78,921	
16303	8	Riverside	79	25.65	26.4	Mobility - ADA	Post-Planning	2019/20	\$6,637	
21442	8	Riverside	79	M31.71	40.44	Pavement	Planning	2027/28		Yes
21785	8	Riverside	79	M32.3	M33.793	Safety Improvements	Post-Planning	2021/22	\$6,289	
20065	8	Riverside	91	10	13.5	Pavement	Planning	2026/27		Yes
22358	8	Riverside	91	10.29	10.29	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,290	
20066	8	Riverside	91	13.5	16.8	Pavement	Planning	2024/25		Yes
21859	8	Riverside	91	15.6	20.7	Roadside	Post-Planning	2022/23	\$4,567	
21127	8	Riverside	91	R0.0	10	Pavement	Planning	2028/29		Yes
17060	8	Riverside	95	14	36.197	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$13,122	
16692	8	Riverside	111	47.2	55.3	Pavement	Post-Planning	2023/24	\$23,960	Yes
20883	8	Riverside	111	47.3	55.3	Mobility - ADA	Post-Planning	2021/22	\$16,248	
19075	8	Riverside	215	25	R31.0	Pavement	Post-Planning	2023/24	\$46,643	Yes
19689	8	Riverside	215	40.5	42.7	Pavement	Post-Planning	2023/24	\$25,748	Yes
21621	8	Riverside	215	42.7	45.3	Pavement	Planning	2028/29		Yes
18968	8	Riverside	215	R13.5	R19.5	Pavement	Post-Planning	2022/23	\$34,740	Yes
19392	8	Riverside	215	R31.2	40.5	Pavement	Planning	2024/25		Yes
21492	8	Riverside	215	R36.6	R37.2	Safety Improvements	Post-Planning	2020/21	\$8,773	
22185	8	Riverside	215	R8.94	R13.0	Safety - Collision Reduction	Planning	2027/28		
13447	8	Riverside	215	R9.0	R16.0	Sustainability	Post-Planning	2019/20	\$11,298	
19729	8	Riverside	243	0	29.7	Pavement	Post-Planning	2023/24	\$26,214	Yes
20176	8	San Bernardino	2	2	4	Mobility - TMS	Post-Planning	2022/23	\$19,931	Yes
21663	8	San Bernardino	2	6.2	6.2	Mobility - TMS	Planning	2025/26		Yes
20184	8	San Bernardino	10	2.7	32.72	Mobility - TMS	Post-Planning	2022/23	\$21,883	Yes
21952	8	San Bernardino	10	9.9	21	Pavement	Planning	2028/29		Yes
21905	8	San Bernardino	10	16	20.1	Safety Improvements	Post-Planning	2021/22	\$3,371	
22217	8	San Bernardino	10	30.9	31	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,100	
13414	8	San Bernardino	10	34.2	R39.1	Roadside	Post-Planning	2019/20	\$3,086	
16652	8	San Bernardino	10	R22.4	R22.4	Bridge	Post-Planning	2021/22	\$3,589	Yes
22132	8	San Bernardino	15	0	37.37	Safety - Collision Reduction	Planning	2024/25		
19738	8	San Bernardino	15	0	186.238	Safety - Collision Reduction	Post-Planning	2023/24	\$14,774	
22070	8	San Bernardino	15	1.738	1.738	Safety	Planning	2027/28		
19683	8	San Bernardino	15	2.4	2.4	Bridge	Post-Planning	2023/24	\$20,342	Yes
16102	8	San Bernardino	15	6.7	R22.3	Roadside	Post-Planning	2022/23	\$15,707	
21926	8	San Bernardino	15	15.9	16.07	Bridge	Planning	2024/25		Yes
22257	8	San Bernardino	15	31.1	31.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,450	
21667	8	San Bernardino	15	37.5	46	Pavement	Planning	2028/29		Yes
20094	8	San Bernardino	15	39.85	39.85	Facilities	Planning	2027/28		
17118	8	San Bernardino	15	64.6	75.3	Pavement	Post-Planning	2019/20	\$30,718	Yes
19175	8	San Bernardino	15	160.9	161.5	Roadside	Post-Planning	2023/24	\$18,275	
21939	8	San Bernardino	15	166.83	166.83	Bridge	Planning	2025/26		Yes
20908	8	San Bernardino	15	174.3R	175.7	Safety Improvements	Planning	2020/21		
17266	8	San Bernardino	15	R110.0	R110.0	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$4,801	
20071	8	San Bernardino	15	R120.0	144	Pavement	Planning	2025/26		Yes
17498	8	San Bernardino	15	R137.2	156	Pavement	Planning	2028/29		Yes
20855	8	San Bernardino	15	R21.6	R22	Safety Improvements	Post-Planning	2020/21	\$8,370	
18004	8	San Bernardino	15	R25.5R	R29.0	Mobility - WIM Scales & CVEFs	Post-Planning	2021/22	\$21,415	
17117	8	San Bernardino	15	R28.6	37.5	Pavement	Post-Planning	2019/20	\$170,220	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
13795	8	San Bernardino	15	R96.1	R124.3	Safety - Collision Reduction	Post-Planning	2021/22	\$20,088	
22224	8	San Bernardino	18	17.9	19.09	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,095	
19179	8	San Bernardino	18	20.61	20.92	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$11,762	
20077	8	San Bernardino	18	31.65	49.3	Pavement	Planning	2026/27		Yes
19097	8	San Bernardino	18	34	44.3	Drainage	Post-Planning	2023/24	\$9,621	Yes
13833	8	San Bernardino	18	44.3	68	Drainage	Post-Planning	2021/22	\$10,609	Yes
21802	8	San Bernardino	18	57	66.9	Pavement	Planning	2025/26		Yes
21619	8	San Bernardino	18	66.9	75.6	Pavement	Planning	2025/26		Yes
19081	8	San Bernardino	18	90.9	R96.6	Pavement	Post-Planning	2023/24	\$25,961	Yes
22291	8	San Bernardino	18	95.35	95.35	Bridge	Planning	2027/28		Yes
13956	8	San Bernardino	18	97	99.5	Safety Improvements	Post-Planning	2019/20	\$13,599	
16691	8	San Bernardino	18	101	115.9	Pavement	Post-Planning	2020/21	\$21,102	Yes
20076	8	San Bernardino	18	R17.8	31.65	Pavement	Planning	2026/27		Yes
21441	8	San Bernardino	18	S6.024	9.1	Pavement	Planning	2027/28		Yes
21670	8	San Bernardino	18	S6.024	R17.8	Safety	Planning	2027/28		
16014	8	San Bernardino	18	T8.0	R17.8	Drainage	Post-Planning	2021/22	\$8,612	Yes
21635	8	San Bernardino	38	0	1.3	Pavement	Planning	2024/25		Yes
21636	8	San Bernardino	38	1.3	4.1	Pavement	Planning	2025/26		Yes
22157	8	San Bernardino	38	7.15	35.29	Drainage	Planning	2028/29		Yes
22133	8	San Bernardino	38	7.29	39.66	Safety - Collision Reduction	Planning	2026/27		
16015	8	San Bernardino	38	47.5	59.4	Drainage	Post-Planning	2019/20	\$10,629	Yes
22621	8	San Bernardino	38	R11.3	26.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$5,415	
22827	8	San Bernardino	38	R11.3	26.5	Major Damage - Emergency Opening	Post-Planning	2020/21	\$28,300	
19693	8	San Bernardino	40	0	R15.0	Pavement	Post-Planning	2023/24	\$48,439	Yes
17997	8	San Bernardino	40	0.4	0.4	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$9,126	
16942	8	San Bernardino	40	R100.0	R125.0R	Safety - Collision Reduction	Post-Planning	2020/21	\$40,106	
17458	8	San Bernardino	40	R101.3	R101.3	Bridge	Post-Planning	2021/22	\$24,037	Yes
21940	8	San Bernardino	40	R104.89	R104.89	Bridge	Planning	2025/26		Yes
21456	8	San Bernardino	40	R105.1	R105.9	Roadside	Post-Planning	2022/23	\$41,696	
22949	8	San Bernardino	40	R11.45	R14.61	Bridge	Planning	2026/27		Yes
22917	8	San Bernardino	40	R119.0	R119.0	Major Damage - Emergency Opening	Planning	2020/21		
17037	8	San Bernardino	40	R125.0R	R154.6	Safety - Collision Reduction	Post-Planning	2019/20	\$36,854	
22840	8	San Bernardino	40	R140.0	R141.6	Safety Improvements	Planning	2022/23		
22585	8	San Bernardino	40	R143.7	R143.7	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,130	
22643	8	San Bernardino	40	R15.0	R28.8	Pavement	Planning	2026/27		Yes
11280	8	San Bernardino	40	R153.9	R154.643	Bridge	Post-Planning	2025/26	\$44,141	Yes
13796	8	San Bernardino	40	R25.0	R50.0	Safety - Collision Reduction	Post-Planning	2021/22	\$39,263	
19176	8	San Bernardino	40	R27.9	R28.8	Roadside	Planning	2026/27		
14067	8	San Bernardino	40	R28.9	R28.9	Mobility - WIM Scales & CVEFs	Post-Planning	2020/21	\$3,746	
20098	8	San Bernardino	60	R0.0	R1.6	Roadside	Planning	2026/27		
16951	8	San Bernardino	60	R0.0	R9.958	Safety	Post-Planning	2019/20	\$2,297	
19809	8	San Bernardino	60	R1.37	R1.37	Bridge	Post-Planning	2021/22	\$18,762	Yes
20882	8	San Bernardino	60	R7.3	R9.958	Mobility - Operational Improvements	Post-Planning	2019/20	\$42,528	
22369	8	San Bernardino	62	8.07	141.31	Drainage	Planning	2026/27		Yes
20175	8	San Bernardino	62	8.3	142.718	Mobility - TMS	Post-Planning	2022/23	\$17,067	Yes
21956	8	San Bernardino	62	33.55	70.5	Pavement	Planning	2027/28		Yes
21511	8	San Bernardino	62	94	106	Pavement	Planning	2027/28		Yes
22226	8	San Bernardino	62	95	96	Major Damage - Emergency Opening	Post-Planning	2019/20	\$895	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
17061	8	San Bernardino	62	121	126	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$12,982	
16693	8	San Bernardino	66	20.14	23.156	Pavement	Post-Planning	2023/24	\$19,612	Yes
14065	8	San Bernardino	66	21.3	21.3	Bridge	Post-Planning	2023/24	\$13,429	Yes
16104	8	San Bernardino	71	R0.0	R8.4	Mobility - TMS	Post-Planning	2019/20	\$14,932	Yes
21642	8	San Bernardino	83	5.9	11.1	Safety Improvements	Post-Planning	2021/22	\$5,575	
19074	8	San Bernardino	83	7.6	11.1	Pavement	Post-Planning	2023/24	\$40,559	Yes
19904	8	San Bernardino	83	R0.0	6	Pavement	Planning	2025/26		Yes
16318	8	San Bernardino	95	9.6	56.5	Safety Improvements	Post-Planning	2019/20	\$3,230	
22479	8	San Bernardino	95	9.7	33.6	Pavement	Post-Planning	2019/20	\$27,953	Yes
16340	8	San Bernardino	95	64.5	80.453	Pavement	Post-Planning	2019/20	\$8,744	Yes
21666	8	San Bernardino	95	R57.208	64.5	Pavement	Planning	2024/25		Yes
16963	8	San Bernardino	127	10.5	37.7	Pavement	Planning	2025/26		Yes
18662	8	San Bernardino	138	0	2.3	Safety Improvements	Post-Planning	2021/22	\$10,361	
22154	8	San Bernardino	138	17.55	19.04	Drainage	Planning	2027/28		Yes
22156	8	San Bernardino	138	36.82	36.82	Drainage	Planning	2028/29		Yes
18663	8	San Bernardino	138	R15.0	R15.1	Safety Improvements	Post-Planning	2021/22	\$6,208	
22815	8	San Bernardino	138	T16.25	17.3	Safety Improvements	Planning	2023/24		
17930	8	San Bernardino	173	18.6	18.7	Major Damage - Permanent Restoration	Post-Planning	2019/20	\$10,686	
22155	8	San Bernardino	173	L0.78	23.04	Drainage	Planning	2027/28		Yes
21861	8	San Bernardino	178	5.5	R12.0	Major Damage - Emergency Opening	Post-Planning	2019/20	\$4,380	
16314	8	San Bernardino	210	11.498	11.498	Facilities	Post-Planning	2019/20	\$26,135	
21927	8	San Bernardino	210	20.82	20.82	Bridge	Planning	2025/26		Yes
22886	8	San Bernardino	210	R24.0	R24.0	Safety Improvements	Planning	2023/24		
16302	8	San Bernardino	215	2.19	3.19	Bridge	Post-Planning	2019/20	\$31,343	Yes
19686	8	San Bernardino	215	3.6	6	Pavement	Post-Planning	2022/23	\$19,749	Yes
17923	8	San Bernardino	215	4	17.753	Mobility - TMS	Post-Planning	2019/20	\$12,433	Yes
18664	8	San Bernardino	215	4.5	5.8	Safety Improvements	Post-Planning	2019/20	\$11,119	
20097	8	San Bernardino	215	9.9	12	Roadside	Planning	2027/28		
19062	8	San Bernardino	247	0	23	Pavement	Post-Planning	2023/24	\$26,276	Yes
16317	8	San Bernardino	247	20.3	76.8	Safety Improvements	Post-Planning	2019/20	\$3,893	
19908	8	San Bernardino	247	73.2	78.096	Pavement	Planning	2025/26		Yes
21645	8	San Bernardino	259	1.1	1.2	Safety Improvements	Post-Planning	2020/21	\$1,666	
22541	8	San Bernardino	395	4.8	7.6	Safety Improvements	Post-Planning	2024/25	\$14,941	
15939	8	San Bernardino	395	R3.981	49	Pavement	Post-Planning	2022/23	\$41,511	Yes
21125	9	Inyo	127	21	34.5	Pavement	Post-Planning	2022/23	\$20,529	Yes
16628	9	Inyo	168	16	17.7	Safety - Collision Reduction	Post-Planning	2019/20	\$2,704	
20431	9	Inyo	168	R0	17.5	Pavement	Planning	2028/29		Yes
13580	9	Inyo	178	43.4	43.4	Drainage	Post-Planning	2019/20	\$4,590	Yes
20354	9	Inyo	190	96.8	111.6	Pavement	Planning	2027/28		Yes
21830	9	Inyo	190	107.4	107.4	Facilities	Planning	2027/28		
22242	9	Inyo	190	111.6	126.1	Pavement	Planning	2028/29		Yes
16315	9	Inyo	395	37.7	37.7	Advance Mitigation	Post-Planning	2021/22	\$3,701	
19023	9	Inyo	395	56.81	R58.299	Mobility - ADA	Post-Planning	2023/24	\$6,042	
21136	9	Inyo	395	57.9	R59.03	Pavement	Planning	2025/26		Yes
21143	9	Inyo	395	73.85	73.85	Facilities	Post-Planning	2022/23	\$5,700	
18995	9	Inyo	395	91.6	100.8	Pavement	Post-Planning	2023/24	\$40,815	Yes
18994	9	Inyo	395	114.9	117.8	Pavement	Post-Planning	2022/23	\$25,209	Yes
19022	9	Inyo	395	115.02	115.03	Facilities	Post-Planning	2023/24	\$12,936	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority	
16268	9	Inyo	395	117.3	117.8	Mobility - ADA	Post-Planning	2023/24	\$25,009		
18991	9	Inyo	395	R65.0R	76	Pavement	Post-Planning	2023/24	\$53,674	Yes	
19012	9	Kern	14	46.2	53	Pavement	Post-Planning	2022/23	\$8,707	Yes	
21985	9	Kern	14	56.3	56.4	Bridge	Planning	2028/29		Yes	
19004	9	Kern	14	R12.6	16.7	Pavement	Post-Planning	2026/27	\$47,558	Yes	
18060	9	Kern	14	R4.7	R12.6	Pavement	Post-Planning	2019/20	\$73,615	Yes	
20339	9	Kern	58	77.2	R88.56	Pavement	Post-Planning	2024/25	\$165,515	Yes	
22129	9	Kern	58	81	81.1	Mobility - WIM Scales & CVEFs	Planning	2028/29			
21986	9	Kern	58	R138.75	R139.0		Roadside	Planning	2028/29		
19001	9	Kern	58	R90.5	R100.0	Pavement	Planning	2028/29		Yes	
21138	9	Kern	58	R99.8	R107.7	Pavement	Planning	2026/27		Yes	
20351	9	Kern	178	88.6	104.6	Pavement	Planning	2027/28		Yes	
17528	9	Kern	202	R1.476	R1.476	Facilities	Post-Planning	2021/22	\$16,783		
17663	9	Kern	202	R4.7	R5.1	Safety - Collision Reduction	Post-Planning	2021/22	\$5,044		
20430	9	Kern	202	R5.0	12.093	Pavement	Planning	2028/29		Yes	
20347	9	Mono	6	R16.9	26.5	Pavement	Planning	2027/28		Yes	
17790	9	Mono	89	5.5	5.8	Safety - Collision Reduction	Post-Planning	2020/21	\$4,562		
22251	9	Mono	182	5.5	12.6	Pavement	Planning	2028/29		Yes	
20357	9	Mono	203	L0.0	R8.671	Pavement	Planning	2026/27		Yes	
18987	9	Mono	395	50.5	55.6	Mobility - ADA	Post-Planning	2023/24	\$23,635		
19018	9	Mono	395	55.5	58.2	Pavement	Post-Planning	2022/23	\$10,195	Yes	
16629	9	Mono	395	58.2	60.2	Safety - Collision Reduction	Post-Planning	2021/22	\$9,376		
18974	9	Mono	395	76	80.6	Pavement	Post-Planning	2025/26	\$15,588	Yes	
21131	9	Mono	395	84.1	93.4	Pavement	Planning	2028/29		Yes	
16630	9	Mono	395	91.6	93.4	Safety - Collision Reduction	Post-Planning	2022/23	\$20,060		
16729	9	Mono	395	R0.0R	R0.0R	Advance Mitigation	Post-Planning	2019/20	\$3,550		
16632	9	Mono	395	R2.2R	69.85	Roadside	Post-Planning	2020/21	\$4,925		
13540	9	Mono	395	R6.92R	9.506	Safety - Collision Reduction	Post-Planning	2020/21	\$22,451		
19005	9	Mono	395	R9.8	R12.6	Pavement	Post-Planning	2023/24	\$13,543	Yes	
22629	10	Alpine	4	4.96	4.961	Drainage	Post-Planning	2022/23	\$510	Yes	
21934	10	Alpine	4	15.006	31.55	Drainage	Planning	2028/29		Yes	
9297	10	Alpine	4	16.6	31.1	Drainage	Post-Planning	2019/20	\$6,482	Yes	
22627	10	Alpine	4	19.48	31.11	Drainage	Post-Planning	2022/23	\$829	Yes	
17357	10	Alpine	4	26.77	31.24	Drainage	Post-Planning	2024/25	\$7,751	Yes	
18344	10	Alpine	4	R0.0	31.677	Pavement	Post-Planning	2023/24	\$47,947	Yes	
21933	10	Alpine	4	R2.12	30.37	Drainage	Planning	2025/26		Yes	
17279	10	Alpine	88	1.9	1.9	Facilities	Post-Planning	2023/24	\$32,551		
18755	10	Alpine	88	2	25	Mobility - TMS	Post-Planning	2023/24	\$33,608	Yes	
9299	10	Alpine	88	3.14	4.75	Drainage	Post-Planning	2019/20	\$7,569	Yes	
22524	10	Alpine	88	25.15	25.15	Major Damage - Emergency Opening	Post-Planning	2019/20	\$480		
13803	10	Alpine	89	14.69	14.69		Bridge	Post-Planning	2019/20	\$8,103	Yes
22738	10	Alpine	89	14.69	14.7		Bridge	Post-Planning	2022/23	\$4,225	Yes
22525	10	Amador	16	9.32	9.32	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,740		
16946	10	Amador	49	0	0.01	Bridge	Post-Planning	2021/22	\$10,102	Yes	
19026	10	Amador	49	0	R7.000	Pavement	Planning	2028/29		Yes	
11366	10	Amador	88	5.5	14.3	Pavement	Post-Planning	2023/24	\$16,108	Yes	
13623	10	Amador	88	7.8	R65.9	Safety - Collision Reduction	Post-Planning	2020/21	\$6,064		
22790	10	Amador	88	20.77	20.77	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,049		

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21909	10	Amador	88	R23.8	R23.8	Mobility - TMS	Planning	2027/28		Yes
19003	10	Amador	88	R54.7	R60.8	Pavement	Post-Planning	2023/24	\$25,400	Yes
22353	10	Calaveras	4	15.8	25	Pavement	Planning	2028/29		Yes
18762	10	Calaveras	4	15.9	16.3	Bridge	Post-Planning	2021/22	\$9,664	Yes
22323	10	Calaveras	4	25	R65.865	Pavement	Planning	2028/29		Yes
13741	10	Calaveras	4	29.24	29.4	Mobility - Operational Improvements	Post-Planning	2019/20	\$5,692	
21913	10	Calaveras	4	R0.0	R10.3	Pavement	Planning	2025/26		Yes
20805	10	Calaveras	4	R10.3	16.4	Pavement	Post-Planning	2020/21	\$10,325	Yes
21402	10	Calaveras	12	10.1	10.3	Safety Improvements	Post-Planning	2023/24	\$9,525	
13804	10	Calaveras	12	17.249	17.249	Bridge	Post-Planning	2023/24	\$14,250	Yes
21691	10	Calaveras	26	18.1	18.1	Safety Improvements	Post-Planning	2023/24	\$18,952	
13450	10	Calaveras	26	21.4	38.31	Major Damage - Permanent Restoration	Post-Planning	2021/22	\$18,939	
16769	10	Calaveras	26	30	38.31	Bridge	Post-Planning	2021/22	\$10,103	Yes
18104	10	Calaveras	49	5.78	17.17	Drainage	Post-Planning	2023/24	\$6,689	Yes
19821	10	Calaveras	49	7.4	9.5	Mobility - ADA	Post-Planning	2023/24	\$11,480	
18336	10	Calaveras	49	8.5	9.1	Mobility - Operational Improvements	Post-Planning	2024/25	\$18,665	
18752	10	Calaveras	49	18.7	20.2	Mobility - ADA	Post-Planning	2023/24	\$16,640	
13682	10	Mariposa	49	0.332	18.5	Pavement	Post-Planning	2019/20	\$20,562	Yes
22112	10	Mariposa	49	16.7	16.7	Mobility - TMS	Planning	2024/25		Yes
20981	10	Mariposa	49	22.42	48.64	Drainage	Planning	2027/28		Yes
15687	10	Mariposa	140	12	22.1	Pavement	Post-Planning	2021/22	\$21,906	Yes
13542	10	Mariposa	140	21.2	21.8	Safety - Collision Reduction	Post-Planning	2019/20	\$3,817	
13681	10	Mariposa	140	25.3	51.8	Pavement	Post-Planning	2021/22	\$29,087	Yes
17863	10	Mariposa	140	32.2	32.2	Major Damage - Protective Betterments	Post-Planning	2020/21	\$4,875	
22194	10	Mariposa	140	33.4	37.1	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,620	
14092	10	Mariposa	140	37	43.3	Bridge	Post-Planning	2025/26	\$41,060	Yes
11180	10	Mariposa	140	42	42.7	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$203,100	
22526	10	Mariposa	140	42	42.7	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$35,000	
19002	10	Merced	5	0	32.477	Pavement	Planning	2027/28		Yes
18275	10	Merced	5	0.492	32.204	Mobility - TMS	Post-Planning	2019/20	\$13,778	Yes
17444	10	Merced	5	0.5	0.8	Roadside	Post-Planning	2020/21	\$30,973	
17135	10	Merced	5	8.89	8.89	Bridge	Post-Planning	2020/21	\$7,207	Yes
18751	10	Merced	33	R0.37	1.5	Mobility - ADA	Post-Planning	2022/23	\$8,727	
21562	10	Merced	59	13.6	13.6	Safety Improvements	Post-Planning	2023/24	\$10,140	
18780	10	Merced	59	14.1	14.763	Pavement	Planning	2025/26		Yes
13559	10	Merced	59	15.13	15.33	Bridge	Post-Planning	2022/23	\$22,582	Yes
19038	10	Merced	59	R0	12.1	Pavement	Post-Planning	2023/24	\$27,554	Yes
21959	10	Merced	99	0.378	R12.734	Safety Improvements	Post-Planning	2023/24	\$17,607	
21646	10	Merced	99	19.5	20.7	Pavement	Post-Planning	2021/22	\$3,719	Yes
13276	10	Merced	99	24.5	28.2	Safety - Collision Reduction	Post-Planning	2022/23	\$7,652	
19222	10	Merced	99	R0.6	R0.6	Mobility - WIM Scales & CVEFs	Planning	2024/25		
21979	10	Merced	99	R10.6	R37.25	Mobility - TMS	Planning	2027/28		Yes
13813	10	Merced	99	R12.7	17.6	Pavement	Post-Planning	2019/20	\$66,820	Yes
22717	10	Merced	99	R4.62	R4.64	Major Damage - Permanent Restoration	Post-Planning	2020/21	\$450	
11242	10	Merced	140	0	42.07	Safety - Collision Reduction	Post-Planning	2019/20	\$9,205	
13541	10	Merced	140	2.3	49	Safety - Collision Reduction	Post-Planning	2021/22	\$9,113	
18337	10	Merced	140	16	16.5	Mobility - Operational Improvements	Post-Planning	2023/24	\$9,871	
22376	10	Merced	140	43.7	43.7	Safety Improvements	Post-Planning	2023/24	\$11,760	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16612	10	Merced	152	11.3	11.3	Mobility - Operational Improvements	Post-Planning	2021/22	\$4,529	
16545	10	Merced	152	14.1	R40.65	Safety - Collision Reduction	Post-Planning	2020/21	\$4,957	
18330	10	Merced	152	18.5	23	Pavement	Planning	2025/26		Yes
20972	10	Merced	152	21	21	Safety Improvements	Post-Planning	2020/21	\$4,041	
21524	10	Merced	152	26	R40.949	Pavement	Planning	2028/29		Yes
19000	10	Merced	152	R0.0	13.84	Pavement	Planning	2027/28		Yes
15691	10	Merced	152	R1.43	R39.2	Drainage	Post-Planning	2019/20	\$4,173	Yes
21958	10	Merced	152	R10.1	13.85	Safety Improvements	Post-Planning	2023/24	\$9,865	
13597	10	Merced	165	8.6	9.8	Mobility +ADA	Post-Planning	2019/20	\$7,302	
18789	10	Merced	165	11.73	11.73	Mobility - Operational Improvements	Post-Planning	2023/24	\$8,460	
22193	10	Merced	165	32.9	32.9	Safety Improvements	Post-Planning	2023/24	\$14,623	
16774	10	San Joaquin	4	0	0	Bridge	Post-Planning	2019/20	\$9,163	Yes
17214	10	San Joaquin	4	0	8.9	Pavement	Planning	2025/26		Yes
18749	10	San Joaquin	4	0.01	0.01	Bridge	Post-Planning	2023/24	\$12,004	Yes
13834	10	San Joaquin	4	3.4	3.4	Drainage	Post-Planning	2019/20	\$4,141	Yes
17367	10	San Joaquin	4	4.1	4.9	Safety Improvements	Post-Planning	2019/20	\$13,507	
18779	10	San Joaquin	4	14.2	14.2	Bridge	Post-Planning	2025/26	\$12,901	Yes
22107	10	San Joaquin	4	15.87	R17.72	Mobility - TMS	Planning	2025/26		Yes
22250	10	San Joaquin	4	20.7	20.7	Safety Improvements	Post-Planning	2023/24	\$6,093	
18329	10	San Joaquin	4	20.8	38.059	Pavement	Post-Planning	2023/24	\$48,084	Yes
13692	10	San Joaquin	4	R15.5	R16.7	Pavement	Post-Planning	2019/20	\$43,065	Yes
17442	10	San Joaquin	4	R16.0	R19.4	Mobility - TMS	Post-Planning	2022/23	\$58,796	Yes
22642	10	San Joaquin	4	R17.3	R17.4	Major Damage - Emergency Opening	Post-Planning	2020/21	\$750	
9263	10	San Joaquin	5	6.2	6.6	Bridge	Post-Planning	2019/20	\$13,505	Yes
21903	10	San Joaquin	5	7.4	7.4	Mobility - WIM Scales & CVEFs	Planning	2024/25		
21061	10	San Joaquin	5	10.7	10.7	Bridge	Post-Planning	2019/20	\$6,733	Yes
22176	10	San Joaquin	5	26.1	26.5	Bridge	Post-Planning	2024/25	\$250,000	Yes
21942	10	San Joaquin	5	26.2	29.4	Sustainability	Planning	2028/29		
13629	10	San Joaquin	5	26.47	26.47	Bridge	Post-Planning	2019/20	\$8,096	Yes
13295	10	San Joaquin	5	26.5	26.5	Bridge	Post-Planning	2020/21	\$22,971	Yes
22177	10	San Joaquin	5	26.5	26.5	Bridge	Post-Planning	2026/27	\$325,000	Yes
17307	10	San Joaquin	5	27.9	32.7	Mobility - TMS	Post-Planning	2023/24	\$13,230	Yes
22510	10	San Joaquin	5	28.292	28.292	Bridge	Planning	2028/29		Yes
21937	10	San Joaquin	5	28.34	29.56	Roadside	Planning	2027/28		
16734	10	San Joaquin	5	32.5	49.8	Pavement	Post-Planning	2022/23	\$98,594	Yes
18746	10	San Joaquin	5	33.4	33.4	Mobility - TMS	Post-Planning	2019/20	\$2,570	Yes
22864	10	San Joaquin	5	45.9	45.9	Major Damage - Emergency Opening	Post-Planning	2020/21	\$1,500	
21978	10	San Joaquin	5	R12.361	29.56	Mobility - TMS	Planning	2027/28		Yes
16635	10	San Joaquin	5	R14.896	R15.121	Safety - Collision Reduction	Post-Planning	2019/20	\$3,401	
18073	10	San Joaquin	5	R21.4	27.9	Mobility - TMS	Post-Planning	2021/22	\$16,263	Yes
22191	10	San Joaquin	12	0.01	0.01	Major Damage - Emergency Opening	Post-Planning	2019/20	\$4,820	
18408	10	San Joaquin	12	14.9	17.437	Mobility - ADA	Planning	2025/26		
17950	10	San Joaquin	12	17.4	18.1	Mobility - ADA	Post-Planning	2021/22	\$5,880	
19027	10	San Joaquin	12	M5.000	27.6	Pavement	Planning	2028/29		Yes
17508	10	San Joaquin	12	R4.44	R4.44	Bridge	Post-Planning	2020/21	\$6,840	Yes
17099	10	San Joaquin	26	1.11	1.11	Bridge	Post-Planning	2020/21	\$17,202	Yes
20773	10	San Joaquin	26	13.1	R13.8	Mobility - Operational Improvements	Post-Planning	2019/20	\$3,865	
22548	10	San Joaquin	88	5.1	16.4	Pavement	Post-Planning	2023/24	\$37,881	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
9298	10	San Joaquin	88	13.7	14	Drainage	Post-Planning	2020/21	\$8,256	Yes
16621	10	San Joaquin	88	22.093	22.093	Safety Improvements	Post-Planning	2019/20	\$9,844	
18914	10	San Joaquin	99	0	7	Roadside	Post-Planning	2022/23	\$4,339	
20957	10	San Joaquin	99	4.6	5.3	Mobility - Operational Improvements	Post-Planning	2021/22	\$29,019	
19220	10	San Joaquin	99	9.5	15	Pavement	Planning	2027/28		Yes
13731	10	San Joaquin	99	11.5	29.4	Roadside	Post-Planning	2020/21	\$4,375	
13855	10	San Joaquin	99	17.2	17.2	Bridge	Post-Planning	2019/20	\$12,492	Yes
17145	10	San Joaquin	99	18.5	23.21	Pavement	Planning	2028/29		Yes
16964	10	San Joaquin	99	21.65	33.6	Drainage	Post-Planning	2021/22	\$8,746	Yes
18807	10	San Joaquin	99	28.2	31.7	Roadside	Post-Planning	2022/23	\$8,227	
18811	10	San Joaquin	99	28.7	31.7	Roadside	Post-Planning	2022/23	\$5,778	
21502	10	San Joaquin	120	11.6	11.6	Safety Improvements	Post-Planning	2023/24	\$16,204	
21957	10	San Joaquin	120	R0.493	T6.61	Safety Improvements	Post-Planning	2023/24	\$8,560	
16180	10	San Joaquin	120	R0.6	R6.1	Mobility - TMS	Post-Planning	2020/21	\$7,571	Yes
18276	10	San Joaquin	120	T6.53	T7.145	Mobility - TMS	Post-Planning	2020/21	\$6,306	Yes
18410	10	San Joaquin	205	0	R13.2	Safety - Collision Reduction	Post-Planning	2022/23	\$8,993	
21690	10	San Joaquin	205	R12.65	R12.95	Safety Improvements	Post-Planning	2021/22	\$4,060	
14039	10	San Joaquin	205	R4.5	R9.0	Mobility - TMS	Post-Planning	2021/22	\$33,159	Yes
21300	10	Stanislaus	4	7.28	7.28	Bridge	Planning	2025/26		Yes
21912	10	Stanislaus	5	0	28.055	Pavement	Planning	2028/29		Yes
18750	10	Stanislaus	5	10.7	25.5	Bridge	Post-Planning	2022/23	\$14,611	Yes
18797	10	Stanislaus	5	16.03	16.03	Mobility - TMS	Post-Planning	2023/24	\$14,800	Yes
14034	10	Stanislaus	5	27	27.4	Roadside	Post-Planning	2022/23	\$26,930	
22888	10	Stanislaus	33	18.9	18.9	Safety Improvements	Planning	2025/26		
18744	10	Stanislaus	99	M18.5	R20.4	Safety - Collision Reduction	Planning	2025/26		
15693	10	Stanislaus	99	R13.4	R13.8	Mobility - Operational Improvements	Post-Planning	2019/20	\$8,699	
13417	10	Stanislaus	99	R13.9	R17.5	Roadside	Post-Planning	2019/20	\$5,935	
18814	10	Stanislaus	99	R14.9	R14.9	Sustainability	Post-Planning	2023/24	\$3,144	
22109	10	Stanislaus	99	R15.67	R20.24	Mobility - TMS	Planning	2028/29		Yes
16542	10	Stanislaus	99	R16.8	R16.8	Drainage	Post-Planning	2020/21	\$9,957	Yes
17280	10	Stanislaus	99	R16.81	R16.81	Facilities	Planning	2025/26		
22110	10	Stanislaus	108	23.08	38.236	Mobility - TMS	Planning	2028/29		Yes
11347	10	Stanislaus	108	28.5	33.4	Safety - Collision Reduction	Post-Planning	2021/22	\$7,613	
21692	10	Stanislaus	108	33.38	33.38	Safety Improvements	Post-Planning	2023/24	\$8,599	
22887	10	Stanislaus	120	9.24	9.24	Safety Improvements	Planning	2025/26		
22816	10	Stanislaus	120	R15.04	R15.04	Bridge	Planning	2028/29		Yes
17948	10	Stanislaus	132	27.1	28.1	Mobility - ADA	Post-Planning	2021/22	\$7,009	
11306	10	Tuolumne	108	R18.9	38.8	Pavement	Post-Planning	2020/21	\$20,353	Yes
22370	10	Tuolumne	108	R4.2	13.4	Pavement	Planning	2026/27		Yes
17507	10	Tuolumne	120	R3.4R	R39.8	Drainage	Post-Planning	2023/24	\$6,944	Yes
22311	11	Imperial	7	3.8	3.8	Major Damage - Emergency Opening	Post-Planning	2019/20	\$500	
17379	11	Imperial	7	S0.0	6.82	Safety - Collision Reduction	Post-Planning	2019/20	\$3,120	
22103	11	Imperial	8	R1.45R	R19.03	Drainage	Planning	2026/27		Yes
22113	11	Imperial	8	R31.2	R31.2	Roadside	Planning	2026/27		
13842	11	Imperial	8	R32.4	R46.1	Roadside	Post-Planning	2021/22	\$5,740	
22094	11	Imperial	8	R46.05	R48.78	Bridge	Planning	2027/28		Yes
19308	11	Imperial	8	R68.8	R96.55	Bridge	Post-Planning	2021/22	\$12,889	Yes
20251	11	Imperial	8	R96.81	R96.81	Bridge	Post-Planning	2020/21	\$5,931	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
22162	11	Imperial	78	50.2	61.8	Pavement	Planning	2027/28		Yes
21647	11	Imperial	78	72.09	73.75	Drainage	Post-Planning	2019/20	\$2,793	Yes
21789	11	Imperial	86	5.1	8.79	Relinquishment	Planning	2026/27		
20220	11	Imperial	86	R0.0	5.1	Relinquishment	Planning	2026/27		
22522	11	Imperial	86	R23.3	R23.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,700	
20295	11	Imperial	98	30.8	39.7	Pavement	Planning	2027/28		Yes
22832	11	Imperial	98	32.1	32.5	Mobility - ADA	Post-Planning	2019/20	\$3,621	
21310	11	Imperial	98	39.6	45.2	Pavement	Post-Planning	2019/20	\$9,553	Yes
22310	11	Imperial	111	44.77	44.77	Major Damage - Emergency Opening	Post-Planning	2019/20	\$14,420	
22314	11	Imperial	111	R0.1	R1.2	Relinquishment	Planning	2026/27		
19299	11	Imperial	111	R3.2	45.4	Safety - Collision Reduction	Post-Planning	2023/24	\$15,676	
21648	11	San Diego	5	R0.305	5	Roadside	Post-Planning	2020/21	\$15,999	
17856	11	San Diego	5	R0.305	R15.2	Mobility - TMS	Post-Planning	2020/21	\$27,207	Yes
19165	11	San Diego	5	R0.305	R36.0	Pavement	Post-Planning	2020/21	\$3,331	Yes
22939	11	San Diego	5	R0.305	R36.0	Pavement	Post-Planning	2022/23	\$91,528	Yes
18137	11	San Diego	5	R0.305	R71.05	Mobility - TMS	Post-Planning	2019/20	\$16,870	Yes
17378	11	San Diego	5	R0.305	R72.367	Safety - Collision Reduction	Post-Planning	2019/20	\$6,259	
16038	11	San Diego	5	R0.31	R72.367	Safety	Post-Planning	2019/20	\$3,367	
22861	11	San Diego	5	R10.39	R30.09	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,800	
16868	11	San Diego	5	R13.5	R14.4	Safety Improvements	Post-Planning	2019/20	\$3,685	
21779	11	San Diego	5	R22.26	R22.26	Bridge	Planning	2025/26		Yes
17546	11	San Diego	5	R30.2	R34.2	Safety - Collision Reduction	Post-Planning	2020/21	\$6,317	
21329	11	San Diego	5	R30.4R	R32.7	Sustainability	Planning	2024/25		
22521	11	San Diego	5	R31.8	R31.8	Major Damage - Emergency Opening	Post-Planning	2019/20	\$2,000	
16960	11	San Diego	5	R31.8	R32.2	Sustainability	Post-Planning	2020/21	\$3,340	
9340	11	San Diego	5	R34.6	R35.1	Sustainability	Post-Planning	2019/20	\$3,344	
22941	11	San Diego	5	R37.4	R52.6	Mobility - Operational Improvements	Post-Planning	2021/22	\$8,026	
22105	11	San Diego	5	R39.34	R64.8	Drainage	Planning	2028/29		Yes
19301	11	San Diego	5	R42.2	R47.1	Mobility - Operational Improvements	Post-Planning	2022/23	\$23,258	
21783	11	San Diego	5	R49.28	R53.21	Mobility - ADA	Planning	2024/25		
18422	11	San Diego	5	R55.6R	R70.0	Safety - Collision Reduction	Post-Planning	2020/21	\$8,493	
20228	11	San Diego	5	R67.2	R67.2	Mobility - WIM Scales & CVEFs	Planning	2024/25		
16945	11	San Diego	8	2.2	2.2	Bridge	Post-Planning	2020/21	\$4,665	Yes
13767	11	San Diego	8	3	8.3	Mobility - ADA	Post-Planning	2021/22	\$5,420	
22847	11	San Diego	8	4.4	4.4	Facilities	Planning	2028/29		
21435	11	San Diego	8	5.6	5.6	Safety Improvements	Post-Planning	2020/21	\$3,188	
16903	11	San Diego	8	6	12	Roadside	Post-Planning	2019/20	\$6,823	
20169	11	San Diego	8	9.6	R20	Mobility - ADA	Planning	2028/29		
21059	11	San Diego	8	12.9	16.5	Bridge	Post-Planning	2021/22	\$30,449	Yes
21828	11	San Diego	8	13	R20.4	Roadside	Post-Planning	2020/21	\$8,124	
22938	11	San Diego	8	15.8	15.8	Major Damage - Emergency Opening	Post-Planning	2020/21	\$12,000	
16020	11	San Diego	8	R0.3	R23.0	Drainage	Post-Planning	2019/20	\$13,230	Yes
22095	11	San Diego	8	R0.4	R21.7	Drainage	Planning	2028/29		Yes
22120	11	San Diego	8	R21.6	R25.9	Pavement	Planning	2027/28		Yes
22093	11	San Diego	8	R22.3	R37.35	Drainage	Planning	2027/28		Yes
16848	11	San Diego	8	R23.0	R61.3R	Drainage	Post-Planning	2020/21	\$13,393	Yes
22466	11	San Diego	8	R23.6	R23.6	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,500	
21351	11	San Diego	8	R25.1	R40.1R	Drainage	Post-Planning	2019/20	\$7,957	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
16760	11	San Diego	8	R25.9	R61.18R	Safety - Collision Reduction	Post-Planning	2020/21	\$6,718	
17021	11	San Diego	8	R31.8	R41.7	Pavement	Post-Planning	2021/22	\$48,353	Yes
22092	11	San Diego	8	R39.66R	R75.86	Drainage	Planning	2027/28		Yes
20241	11	San Diego	8	R67.58	R67.58	Facilities	Planning	2025/26		
22149	11	San Diego	8	T0.7	2.7	Pavement	Planning	2028/29		Yes
18973	11	San Diego	15	0.405	R10.600	Drainage	Post-Planning	2022/23	\$34,456	Yes
22090	11	San Diego	15	0.45	R9.21	Drainage	Planning	2026/27		Yes
20253	11	San Diego	15	2.6	R52.1	Pavement	Planning	2026/27		Yes
22099	11	San Diego	15	M13.36	R38.22	Drainage	Planning	2028/29		Yes
20473	11	San Diego	15	M17.94	R31.48	Pavement	Planning	2028/29		Yes
21784	11	San Diego	15	M18.18	M23.69	Mobility - ADA	Planning	2025/26		
20305	11	San Diego	15	R0.0R	R30.0	Mobility - ADA	Planning	2026/27		
22086	11	San Diego	15	R0.37R	R0.87	Sustainability	Planning	2027/28		
20229	11	San Diego	15	R31.3	R37.1	Pavement	Post-Planning	2020/21	\$74,860	Yes
22591	11	San Diego	15	R43.2	R43.2	Major Damage - Emergency Opening	Post-Planning	2019/20	\$3,500	
13733	11	San Diego	52	0.4	5.51	Roadside	Post-Planning	2020/21	\$6,668	
15786	11	San Diego	52	0.4	14.8	Safety - Collision Reduction	Post-Planning	2019/20	\$6,380	
22102	11	San Diego	52	0.87	15.82	Drainage	Planning	2028/29		Yes
22767	11	San Diego	52	5.1	6.2	Major Damage - Emergency Opening	Post-Planning	2020/21	\$18,000	
19302	11	San Diego	52	5.1	9	Pavement	Post-Planning	2021/22	\$58,970	Yes
16889	11	San Diego	54	0.0R	6.353	Pavement	Post-Planning	2021/22	\$23,921	Yes
20287	11	San Diego	54	T10.993	T14.2	Pavement	Planning	2026/27		Yes
20924	11	San Diego	54	T10.993	T14.212	Relinquishment	Planning	2026/27		
20292	11	San Diego	56	0	2.9	Pavement	Planning	2025/26		Yes
14077	11	San Diego	56	0.3	9.7	Roadside	Post-Planning	2021/22	\$4,390	
22106	11	San Diego	56	3.24	8.56	Drainage	Planning	2028/29		Yes
22465	11	San Diego	67	13.5	21.3	Major Damage - Emergency Opening	Post-Planning	2019/20	\$5,800	
22101	11	San Diego	67	R2.04	R17.9	Drainage	Planning	2028/29		Yes
19306	11	San Diego	67	R4.1	15.9	Drainage	Post-Planning	2023/24	\$13,344	Yes
21311	11	San Diego	67	R6.0	24.377	Pavement	Post-Planning	2020/21	\$35,909	Yes
20774	11	San Diego	75	8.93	9.964	Relinquishment	Post-Planning	2019/20	\$5,100	
20171	11	San Diego	75	11.2	R20.2	Relinquishment	Post-Planning	2020/21	\$22,160	
9235	11	San Diego	75	R20.5	R22.0	Bridge	Post-Planning	2030/31	\$599,993	Yes
16862	11	San Diego	76	29.3	29.6	Sustainability	Post-Planning	2026/27	\$24,862	
20221	11	San Diego	76	R0.0	R8.1	Pavement	Planning	2024/25		Yes
19304	11	San Diego	76	R17.5	52.2	Drainage	Post-Planning	2023/24	\$21,259	Yes
22740	11	San Diego	76	R34.5	R34.8	Safety Improvements	Planning	2023/24		
19298	11	San Diego	78	0.004	N17.7	Pavement	Post-Planning	2022/23	\$137,701	Yes
16717	11	San Diego	78	0.004	R16.5	Drainage	Post-Planning	2021/22	\$16,926	Yes
20306	11	San Diego	78	7.7	9	Mobility - Operational Improvements	Planning	2025/26		
22098	11	San Diego	78	19.75	91.7	Drainage	Planning	2028/29		Yes
20475	11	San Diego	78	33.7	37.3	Pavement	Planning	2024/25		Yes
21780	11	San Diego	78	37.2	60	Pavement	Planning	2025/26		Yes
13581	11	San Diego	78	37.8	41.6	Drainage	Post-Planning	2019/20	\$5,821	Yes
15952	11	San Diego	78	N17.6	R21.4	Pavement	Post-Planning	2019/20	\$29,648	Yes
22302	11	San Diego	78	R21.3	33.7	Pavement	Planning	2026/27		Yes
22097	11	San Diego	79	0.99	10.96	Drainage	Planning	2027/28		Yes
20294	11	San Diego	79	11.2	44.7	Pavement	Planning	2024/25		Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19307	11	San Diego	79	20.3	53	Drainage	Post-Planning	2023/24	\$11,777	Yes
20232	11	San Diego	79	L0.044	9.3	Pavement	Planning	2027/28		Yes
19300	11	San Diego	94	1.416	16	Drainage	Post-Planning	2023/24	\$78,101	Yes
16257	11	San Diego	94	2.6	R11.1	Mobility - ADA	Post-Planning	2020/21	\$4,935	
13845	11	San Diego	94	4.4	7.3	Roadside	Post-Planning	2020/21	\$4,856	
19303	11	San Diego	94	15.3	65.3	Drainage	Post-Planning	2023/24	\$33,365	Yes
16401	11	San Diego	94	R10.4R	14.9	Pavement	Post-Planning	2019/20	\$16,115	Yes
18983	11	San Diego	125	9.3	13	Pavement	Post-Planning	2021/22	\$51,865	Yes
13419	11	San Diego	125	9.6	13.2	Roadside	Post-Planning	2020/21	\$8,029	
17031	11	San Diego	125	13	22.3	Pavement	Post-Planning	2021/22	\$40,993	Yes
18718	11	San Diego	163	1.6	2.8	Bridge	Post-Planning	2024/25	\$20,723	Yes
21376	11	San Diego	163	4.4	R10.8	Mobility - TMS	Post-Planning	2022/23	\$10,808	Yes
13486	11	San Diego	163	7.8	8.1	Mobility - ADA	Post-Planning	2019/20	\$8,369	
19044	11	San Diego	805	0.149	14.6	Pavement	Post-Planning	2023/24	\$196,239	Yes
17767	11	San Diego	805	0.6	3.3	Roadside	Post-Planning	2020/21	\$9,670	
21816	11	San Diego	805	0.636	21.026	Safety	Planning	2026/27		
21788	11	San Diego	805	2.897	13.592	Bridge	Planning	2024/25		Yes
17768	11	San Diego	805	3.4	5.1	Roadside	Post-Planning	2020/21	\$6,013	
13766	11	San Diego	805	3.5	13.9	Mobility - ADA	Post-Planning	2021/22	\$11,547	
13430	11	San Diego	805	6.629	27.177	Mobility - TMS	Post-Planning	2019/20	\$7,787	Yes
19142	11	San Diego	805	14.6	23.7	Mobility - TMS	Post-Planning	2022/23	\$77,978	Yes
13082	11	San Diego	805	20.7	23.5	Roadside	Post-Planning	2020/21	\$9,142	
19151	11	San Diego	805	23.7	28.5	Drainage	Post-Planning	2023/24	\$47,068	Yes
22534	11	San Diego	805	25.02	25.02	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,800	
22608	11	San Diego	805	26.8	26.8	Major Damage - Permanent Restoration	Planning	2020/21		
22119	11	San Diego	905	2.84	R11.73	Pavement	Planning	2028/29		Yes
22940	11	San Diego	905	R11.737	R11.737	Mobility - WIM Scales & CVEFs	Post-Planning	2021/22	\$7,901	
11310	12	Orange	1	4.9	14.057	Pavement	Post-Planning	2019/20	\$12,076	Yes
13768	12	Orange	1	5.5	7.9	Mobility - ADA	Post-Planning	2020/21	\$17,844	
21158	12	Orange	1	5.5	7.9	Pavement	Post-Planning	2020/21	\$3,985	Yes
22818	12	Orange	1	7.93	10.53	Mobility - ADA	Post-Planning	2019/20	\$23,510	
20767	12	Orange	1	8.4	33.719	Drainage	Planning	2026/27		Yes
20914	12	Orange	1	8.5	8.5	Safety Improvements	Post-Planning	2022/23	\$2,183	
13030	12	Orange	1	9.4	9.4	Bridge	Post-Planning	2019/20	\$6,681	Yes
16712	12	Orange	1	12.2	13.3	Sustainability	Post-Planning	2020/21	\$3,227	
16817	12	Orange	1	13	33.62	Mobility - TMS	Post-Planning	2020/21	\$24,641	Yes
20955	12	Orange	1	17.461	21.5	Pavement	Post-Planning	2021/22	\$19,930	Yes
19237	12	Orange	1	20.4	23.7	Safety Improvements	Post-Planning	2021/22	\$2,981	
17818	12	Orange	1	27.05	29.89	Safety Improvements	Post-Planning	2019/20	\$2,760	
16716	12	Orange	1	29.9	33.7	Pavement	Post-Planning	2020/21	\$20,562	Yes
20765	12	Orange	1	R0.129	R0.9	Roadside	Post-Planning	2022/23	\$8,000	
22784	12	Orange	1	R0.8	R0.8	Mobility - ADA	Post-Planning	2023/24	\$2,200	
21682	12	Orange	1	R18.5	32.8	Safety Improvements	Post-Planning	2023/24	\$14,255	
20918	12	Orange	5	0	1.6	Pavement	Post-Planning	2021/22	\$34,039	Yes
20632	12	Orange	5	0	10	Pavement	Planning	2025/26		Yes
18443	12	Orange	5	0	44.382	Mobility - TMS	Post-Planning	2019/20	\$10,414	Yes
20956	12	Orange	5	0.65	30.32	Bridge	Post-Planning	2021/22	\$23,104	Yes
16025	12	Orange	5	3.29	3.29	Drainage	Post-Planning	2019/20	\$10,637	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
19831	12	Orange	5	5.3	7.3	Safety Improvements	Post-Planning	2022/23	\$7,820	
21826	12	Orange	5	9.6	10.4	Safety Improvements	Planning	2023/24		
22135	12	Orange	5	10	21.3	Pavement	Planning	2024/25		Yes
13589	12	Orange	5	10.3	10.4	Sustainability	Post-Planning	2019/20	\$3,415	
21043	12	Orange	5	20.89	30.11	Pavement	Post-Planning	2021/22	\$40,400	Yes
22966	12	Orange	5	21.3	R25.8	Pavement	Planning	2024/25		Yes
19238	12	Orange	5	30.3	31.4	Safety Improvements	Post-Planning	2021/22	\$11,285	
21950	12	Orange	5	30.3	44.382	Pavement	Planning	2025/26		Yes
21857	12	Orange	5	33	43.2	Mobility - TMS	Post-Planning	2019/20	\$17,908	Yes
21393	12	Orange	5	33.7	35.4	Safety Improvements	Post-Planning	2022/23	\$4,104	
9306	12	Orange	5	34.5	36.8	Roadside	Post-Planning	2020/21	\$3,000	
19400	12	Orange	5	34.5	37.4	Safety Improvements	Post-Planning	2019/20	\$9,872	
22651	12	Orange	5	35.68	44.09	Safety Improvements	Planning	2023/24		
21045	12	Orange	5	36.088	36.088	Safety Improvements	Post-Planning	2021/22	\$4,819	
22808	12	Orange	5	36.7	36.7	Safety Improvements	Planning	2026/27		
9307	12	Orange	5	36.8	38.5	Roadside	Post-Planning	2020/21	\$3,000	
9308	12	Orange	5	38.5	41.6	Roadside	Post-Planning	2021/22	\$3,000	
9309	12	Orange	5	41.8	43.1	Roadside	Post-Planning	2021/22	\$3,000	
22850	12	Orange	5	42.52	42.6	Major Damage - Emergency Opening	Post-Planning	2020/21	\$3,783	
22220	12	Orange	5	41.84R	41.84R	Safety Improvements	Planning	2023/24		
22374	12	Orange	5	42.3L	42.3L	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,280	
22187	12	Orange	5	42.5L	42.5L	Major Damage - Emergency Opening	Post-Planning	2019/20	\$573	
22968	12	Orange	5	R25.8	30.3	Pavement	Planning	2024/25		Yes
22184	12	Orange	5	R26.3	42.2R	Safety Improvements	Planning	2023/24		
21746	12	Orange	5	R26.56	R26.56	Safety Improvements	Post-Planning	2021/22	\$947	
21862	12	Orange	5	R29.1	44.38	Mobility - Operational Improvements	Post-Planning	2027/28	\$12,800	
20992	12	Orange	5	R29.23	R29.23	Safety Improvements	Post-Planning	2021/22	\$2,203	
22828	12	Orange	22	R0.9	R1.9	Safety Improvements	Planning	2026/27		
21719	12	Orange	22	R0.9	R9.4	Safety Improvements	Planning	2023/24		
18683	12	Orange	22	R1.202	R1.202	Safety Improvements	Post-Planning	2020/21	\$1,835	
22262	12	Orange	22	R10.121	R10.121	Safety Improvements	Planning	2023/24		
17816	12	Orange	22	R10.7	R12.7	Safety Improvements	Post-Planning	2021/22	\$11,149	
21718	12	Orange	22	R11.6	R12.5	Safety Improvements	Post-Planning	2023/24	\$12,369	
20786	12	Orange	22	R11.8	R13.164	Pavement	Planning	2026/27		Yes
17812	12	Orange	22	R12.03	R12.64	Safety Improvements	Post-Planning	2019/20	\$7,723	
21637	12	Orange	22	R12.1	R13.164	Mobility - TMS	Planning	2025/26		Yes
20960	12	Orange	22	R5.5	R5.5	Safety Improvements	Post-Planning	2022/23	\$1,947	
22672	12	Orange	22	R8.632	R8.632	Safety Improvements	Planning	2023/24		
20638	12	Orange	39	0	8.5	Pavement	Planning	2027/28		Yes
22846	12	Orange	39	8.665	8.665	Safety Improvements	Planning	2026/27		
18682	12	Orange	39	9.671	9.671	Safety Improvements	Post-Planning	2020/21	\$2,234	
21068	12	Orange	39	11.6	12.9	Relinquishment	Planning	2026/27		
21430	12	Orange	39	12.181	12.181	Safety Improvements	Post-Planning	2022/23	\$1,903	
13714	12	Orange	39	15.15	15.91	Drainage	Post-Planning	2019/20	\$4,569	Yes
21815	12	Orange	39	20.88	20.88	Safety Improvements	Planning	2022/23		
18833	12	Orange	55	0.2	17.6	Pavement	Post-Planning	2023/24	\$96,869	Yes
21044	12	Orange	55	0.602	0.602	Safety Improvements	Post-Planning	2021/22	\$2,457	
9310	12	Orange	55	13.2	17.5	Roadside	Post-Planning	2019/20	\$3,100	

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
20860	12	Orange	55	13.9	13.9	Safety Improvements	Post-Planning	2021/22	\$3,840	
17495	12	Orange	55	R4.7	R4.7	Bridge	Post-Planning	2020/21	\$20,838	Yes
20868	12	Orange	55	R5.5	R6.3	Pavement	Post-Planning	2019/20	\$4,030	Yes
21334	12	Orange	55	R5.9	R17.8	Safety Improvements	Post-Planning	2023/24	\$25,440	
22843	12	Orange	55	R6.4	10.3	Mobility - Operational Improvements	Post-Planning	2019/20	\$46,800	
19412	12	Orange	55	T2.31	R2.52	Safety Improvements	Post-Planning	2019/20	\$2,980	
20299	12	Orange	57	11.022	16.6	Mobility - TMS	Post-Planning	2019/20	\$37,916	Yes
19819	12	Orange	57	11.2	14.4	Safety Improvements	Planning	2021/22		
19827	12	Orange	57	11.238	14.421	Safety Improvements	Planning	2021/22		
21898	12	Orange	57	15.3	15.34	Major Damage - Emergency Opening	Post-Planning	2019/20	\$616	
19233	12	Orange	57	15.57	15.57	Safety Improvements	Post-Planning	2020/21	\$1,308	
22260	12	Orange	57	15.93	15.93	Safety Improvements	Planning	2023/24		
19822	12	Orange	57	16.131	22.247	Safety Improvements	Planning	2021/22		
22141	12	Orange	57	16.4	22.37	Pavement	Planning	2027/28		Yes
16753	12	Orange	57	22	22	Sustainability	Post-Planning	2021/22	\$9,527	
18944	12	Orange	57	10.8R	R22.5	Bridge	Planning	2027/28		Yes
22196	12	Orange	57	11.0R	R22.551	Safety Improvements	Post-Planning	2023/24	\$14,998	
9215	12	Orange	73	10	25.4	Safety - Collision Reduction	Post-Planning	2019/20	\$30,788	
19918	12	Orange	73	10.3	R28.045R	Pavement	Planning	2028/29		Yes
20716	12	Orange	73	12.91	R26.8	Bridge	Post-Planning	2021/22	\$5,894	Yes
15698	12	Orange	73	24	24	Safety Improvements	Post-Planning	2019/20	\$11,396	
20619	12	Orange	74	0	11.6	Pavement	Planning	2028/29		Yes
22543	12	Orange	74	11.5	16.59	Safety Improvements	Post-Planning	2023/24	\$1,500	
17809	12	Orange	74	11.5	16.599	Safety Improvements	Post-Planning	2019/20	\$50,266	
20915	12	Orange	90	0.9	3.6	Safety Improvements	Post-Planning	2021/22	\$5,423	
16714	12	Orange	90	2.6	5.1	Pavement	Post-Planning	2019/20	\$12,333	Yes
18214	12	Orange	90	6.231	6.231	Safety Improvements	Post-Planning	2019/20	\$2,011	
21465	12	Orange	90	6.576	6.576	Safety Improvements	Planning	2021/22		
21466	12	Orange	90	R5.3	6.6	Safety Improvements	Post-Planning	2022/23	\$2,764	
22231	12	Orange	91	4.759	6.423	Pavement	Post-Planning	2023/24	\$24,769	Yes
20916	12	Orange	91	5.4	5.8	Safety Improvements	Post-Planning	2021/22	\$1,914	
21853	12	Orange	91	6.42	6.5	Major Damage - Emergency Opening	Post-Planning	2019/20	\$563	
22232	12	Orange	91	6.423	R9.223	Pavement	Post-Planning	2023/24	\$45,437	Yes
22230	12	Orange	91	R0.0	4.759	Pavement	Post-Planning	2023/24	\$50,093	Yes
21431	12	Orange	91	R0.8	R1.8	Safety Improvements	Post-Planning	2022/23	\$2,710	
17817	12	Orange	91	R1.88	R3.2	Safety Improvements	Post-Planning	2020/21	\$5,513	
22234	12	Orange	91	R10.778	R18.905	Mobility - TMS	Post-Planning	2023/24	\$14,761	Yes
22233	12	Orange	91	R9.223	R10.778	Mobility - TMS	Post-Planning	2023/24	\$7,024	Yes
20527	12	Orange	133	0	M4.2	Pavement	Planning	2028/29		Yes
22473	12	Orange	133	3.1	M4.3	Safety Improvements	Post-Planning	2019/20	\$22,143	
16143	12	Orange	133	8.3	M9.3	Mobility - Operational Improvements	Post-Planning	2021/22	\$28,408	
20714	12	Orange	133	R7.5	13.6	Bridge	Planning	2028/29		Yes
20639	12	Orange	142	R0.753	6.35	Pavement	Planning	2026/27		Yes
20713	12	Orange	241	14.545	25.7	Bridge	Post-Planning	2022/23	\$24,078	Yes
22030	12	Orange	241	14.545	27.8	Pavement	Planning	2026/27		Yes
22236	12	Orange	241	14.545	32.03	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,736	
22849	12	Orange	241	14.55	39	Major Damage - Emergency Opening	Post-Planning	2020/21	\$4,860	
11367	12	Orange	241	24.5	39	Pavement	Post-Planning	2020/21	\$25,800	Yes

SHOPP ID	District	County	Route	Begin Mile	End Mile	Activity	Planning or Post planning?	Advertised Year	Project Cost (\$K)	SB-1 Priority
21863	12	Orange	241	29	30.4	Major Damage - Emergency Opening	Post-Planning	2019/20	\$1,198	
21778	12	Orange	241	33.61	38.66	Major Damage - Permanent Restoration	Post-Planning	2022/23	\$12,174	
19858	12	Orange	261	0	6.2	Roadside	Planning	2026/27		
18946	12	Orange	405	0.23	11.4	Pavement	Post-Planning	2022/23	\$197,350	Yes
17811	12	Orange	405	5.6	5.6	Safety Improvements	Post-Planning	2019/20	\$3,404	
9304	12	Orange	405	7.3	11.8	Roadside	Post-Planning	2019/20	\$2,900	
20791	12	Orange	405	11.4	16.9	Pavement	Planning	2024/25		Yes
18839	12	Orange	405	16.9	24.178	Pavement	Post-Planning	2023/24	\$64,000	Yes
20787	12	Orange	605	R0.0	R1.6	Pavement	Planning	2028/29		Yes
21333	12	Orange	605	R0.2	R1.6	Safety Improvements	Post-Planning	2023/24	\$12,698	
22263	12	Orange	605	R1.553	R1.553	Safety Improvements	Planning	2023/24		

Intentionally left blank

Intentionally left blank

**California Department of Transportation
1120 N Street
Sacramento, CA 95814
www.dot.ca.gov**