

SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS

2008
REGIONAL TRANSPORTATION PLAN

Making the Connections

Amendment #2
*and 2008 Regional Transportation
Improvement Program (RTIP)
Amendment #08-24*

ADOPTED
DECEMBER 2009

SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS

**REGIONAL
TRANSPORTATION
PLAN AMENDMENT #2
2008**

**REGIONAL TRANSPORTATION IMPROVEMENT
PROGRAM AMENDMENT #08-24**

OUR VISION

An international and regional planning forum trusted for its leadership and inclusiveness in developing plans and policies for a sustainable Southern California.

OUR MISSION

Under the guidance of the Regional Council and in collaboration with our partners, our mission is to facilitate a forum to develop and foster the realization of regional plans that improve the quality of life for Southern Californians.

Funding: The preparation of this document was financed in part through funds from the Federal Highway Administration and Federal Transit Administration. Additional financial assistance was provided by the California State Department of Transportation.

REGIONAL COUNCIL

OFFICERS

President: Jon A. Edney, El Centro

First Vice President: Larry McCallon, Highland

Second Vice President: Pam O'Connor, Santa Monica

Immediate Past President: Richard Dixon, Lake Forest

MEMBERS

Imperial County: Jon A. Edney, El Centro

Los Angeles County: Mike Antonovich, Los Angeles County • Mark Ridley-Thomas, Los Angeles County • Richard Alarcón, Los Angeles • Barbara Calhoun, Compton • Tony Cardenas, Los Angeles • Stan Carroll, La Habra Heights • Margaret Clark, Rosemead • Gene Daniels, Paramount • Judy Dunlap, Inglewood • David Gafin, Downey • Eric Garcetti, Los Angeles • Frank Gurulé, Cudahy • Janice Hahn, Los Angeles • Keith W. Hanks, Azusa • Carol Herrera, Diamond Bar • Steve Hofbauer, Palmdale • José Huizar, Los Angeles • Paul Koretz, Los Angeles • Tom LaBonge, Los Angeles • Paula Lantz, Pomona • Val Lerch, Long Beach • Marsha McLean, Santa Clarita • Barbara Messina, Alhambra • Judy Mitchell, Rolling Hills Estates • Larry Nelson, Artesia • Pam O'Connor, Santa Monica • Bernard Parks, Los Angeles • Jan Perry, Los Angeles • Frank Quintero, Glendale • Ed Reyes, Los Angeles • Susan Rhilinger, Torrance • Bill Rosendahl, Los Angeles • Greig Smith, Los Angeles • Mike Ten, South Pasadena • Tonia Reyes Uranga, Long Beach • Antonio Villaraigosa, Los Angeles • Dennis Washburn, Calabasas • Herb J. Wesson, Jr., Los Angeles • Dennis Zine, Los Angeles

Orange County: Chris Norby, Orange County • John Beauman, Brea • Gil Coerper, Huntington Beach • Leslie Daigle, Newport Beach • Richard Dixon, Lake Forest • Paul Glaab, Laguna Niguel • Robert Hernandez, Anaheim • Beth Krom, Irvine • Leroy Mills, Cypress • John Nielsen, Tustin • Andy Quach, Westminster • Sharon Quirk-Silva, Fullerton

Riverside County: Jeff Stone, Riverside County • Thomas Buckley, Lake Elsinore • Melanie Fesmire, Indio • Bonnie Flickinger, Moreno Valley • Ron Loveridge, Riverside • Greg Pettis, Cathedral City • Ron Roberts, Temecula

San Bernardino County: Gary Ovitt, San Bernardino County • Ginger Coleman, Apple Valley • Glenn Duncan, Chino • Paul Eaton, Montclair • Pat Gilbreath, Redlands • Bill Jahn, Big Bear Lake • Larry McCallon, Highland • Deborah Robertson, Rialto

Ventura County: Linda Parks, Ventura County • Glen Becerra, Simi Valley • Bryan MacDonald, Oxnard • Carl Morehouse, San Buenaventura

Tribal Government Representative: Mark Calac, Pechanga Band of Luiseno Indians

Orange County Transportation Authority: Art Brown, Buena Park

Riverside County Transportation Commission: Robin Lowe, Hemet

San Bernardino Associated Governments: Kelly Chastain, Colton

Ventura County Transportation Commission: Keith Millhouse, Moorpark

COMMITTEE CHAIRS

Transportation Committee: Mike Ten, South Pasadena

Energy & Environment Committee: Keith Hanks, Azusa

Community, Economic and Human Development: Carl Moorehouse, San Buenaventura

Executive/Administration Committee: Jon A. Edney, El Centro

TRANSPORTATION COMMITTEE

Mike Ten, South Pasadena, Chair • Greg Pettis, Cathedral City, Vice-Chair • Steve Adams, WRCOG Subregion • Mike Antonovich, County of Los Angeles • Luis Ayala, SGVCOG Subregion • John Beauman, Brea • Glen Becerra, Simi Valley • Russell Betts, CVAG Subregion • Joel Bishop, Dana Point • Art Brown, OCTA • Thomas Buckley, Lake Elsinore • Barbara Calhoun, Compton • Stan Carroll, La Habra Heights • Kelly Chastain, SANBAG • Gene Daniels, Paramount • Steve Diels, Redondo Beach • Richard Dixon, Lake Forest • Glenn Duncan, Chino • Judy Dunlap, Inglewood • Bonnie Flickinger, Moreno Valley • Patricia Gilbreath, Redlands • Paul Glaab, Laguna Niguel • Thomas Glancy, VCOG Subregion • Cathy Green, OCCOG Subregion • Mario Guerra, Downey • Frank Gurule, Cudahy • Bert Hack, OCCOG Subregion • Janice Hahn, Los Angeles • Robert Hernandez, Anaheim • Carol Herrera, Diamond Bar • Jose Huizar, Los Angeles • Trish Kelly, Mission Viejo • Tom King, San Gabriel Valley COG • Paul Leon, SANBAG • C. Robin Lowe, Riverside County Transportation Commission • Brian McDonald, Chemehuevi Indian Tribe • Marsha McLean, North L.A. County Subregion • Barbara Messina, Alhambra • Malcolm Miller, Norco • Keith Millhouse, Ventura County Transportation Commission • Leroy Mills, OCCOG Subregion • Pam O'Connor, Santa Monica • Micheál O'Leary, Westside Cities COG • Gary Ovitt, County of San Bernardino • Bernard Parks, Los Angeles • John Pomierski, SANBAG • Frank Quintero, Glendale • Sharon Quirk-Silva, Fullerton • Mark Ridley-Thomas, Los Angeles • Ron Roberts, Temecula • Mark Rutherford, Las Virgenes Malibu COG • Damon Sandoval, Morongo Band of Mission Indians • Greig Smith, Los Angeles • David A. Spence, La Cañada Flintridge • Tim Spohn, San Gabriel Valley COG • Jeff Stone, County of Riverside

RESOLUTION NO. 09-514-03

RESOLUTION OF THE SOUTHERN CALIFORNIA ASSOCIATION OF GOVERNMENTS APPROVING FINAL AMENDMENT NO. 2 TO THE 2008 REGIONAL TRANSPORTATION PLAN (2008 RTP), FINAL AMENDMENT NO. 08-24 TO THE 2008 REGIONAL TRANSPORTATION IMPROVEMENT PROGRAM (2008 RTIP), AND THE CORRESPONDING ADDENDUM TO THE 2008 RTP PROGRAM ENVIRONMENTAL IMPACT REPORT AND CONFORMITY DETERMINATION

WHEREAS, the Southern California Association of Governments (SCAG) is a Joint Powers Agency established pursuant to Section 6500 et seq. of the California Government Code;

WHEREAS, SCAG is the designated Metropolitan Planning Organization (MPO) pursuant to 23 U.S.C. §134(d) for the Counties of Imperial, Los Angeles, Orange, Riverside, San Bernardino, and Ventura, and as such, is responsible for preparing the Regional Transportation Plan (RTP) and the Regional Transportation Improvement Program (RTIP) pursuant to 23 U.S.C. §134 et seq., 49 U.S.C. §5303 et seq., and 23 C.F.R. §450.312;

WHEREAS, SCAG is the designated Regional Transportation Planning Agency (RTPA) under state law, and as such is responsible for preparing, adopting, and updating the RTP pursuant to Government Sections 65080 et seq.;

WHEREAS, also pursuant to Section 130004 of the California Public Utilities Code, SCAG is the designated Regional Transportation Planning Agency and, as such, is responsible for preparation of both the RTP and RTIP under California Government Code §§ 65080 and 65082 respectively;

WHEREAS, 23 U.S.C. §134(h)(3)(C) and 23 C.F.R. §450.324(f)(2) requires the 2008 RTIP to be consistent with the 2008 RTP;

WHEREAS, 23 U.S.C. §134(a), 49 U.S.C. §5301 et seq., 23 CFR §450.312, and 49 CFR §613.100 require SCAG, as the designated MPO, to maintain a continuing, cooperative, and comprehensive transportation planning process in its development of the RTP and

RTIP;

WHEREAS, pursuant to 23 C.F.R. §450.316(b)(1)(iv), SCAG must provide adequate public notice of public involvement activities and time for public review and comment at key decision points, including approval of plans and transportation improvement programs (the applicable comment period shall be at least 30 days for the plan, transportation improvement program and major amendment(s));

WHEREAS, on May 8, 2008, SCAG approved and adopted the 2008 RTP, and on June 5, 2008, the federal agencies found that the 2008 RTP conforms to the applicable State Implementation Plan (SIP);

WHEREAS, on July 17, 2008, SCAG approved and adopted the 2008 RTIP, and on November 17, 2008, the federal agencies found that the 2008 RTIP conforms to the applicable SIP;

WHEREAS, on December 4, 2008, SCAG approved Amendment #1 to the 2008 RTP incorporating additional project changes to the plan;

WHEREAS, SCAG has received requests from the local county transportation commissions (CTCs) and California Department of Transportation (Caltrans) for additional project additions or modifications to the 2008 RTP and 2008 RTIP;

WHEREAS, on July 28, 2009, August 25, 2009, and September 22, 2009, the proposed 2008 RTP and 2008 RTIP amendments to address the CTC actions and local requests were discussed at the Transportation Conformity Working Group, SCAG's forum to support interagency coordination to help improve air quality and maintain transportation conformity in Southern California;

WHEREAS, on or about October 1, 2009, SCAG staff prepared the "Draft Amendment #2 to the 2008 RTP" and the "Draft Amendment #08-24 to the 2008 RTIP" (collectively referred to herein as the "Draft 2008 RTP/RTIP Amendments"), including staff findings, in order to address the local requests;

WHEREAS, the conformity findings included in the "Draft Amendment #2 to the RTP" are also appli-

cable to the "Draft Amendment #08-24 to the 2008 RTIP";

WHEREAS, on October 1, 2009, SCAG's Transportation Committee (TC) approved the release of the Draft 2008 RTP/RTIP Amendments for a 30-day public review and comment period;

WHEREAS, a Notice of Availability and Public Hearing was posted on the SCAG website at www.scag.ca.gov on October 5, 2009, and published in major newspapers in the six-county region, the Draft 2008 RTP/RTIP Amendments were made available on the SCAG website, and copies were provided for review at SCAG and at public libraries throughout the region;

WHEREAS, a public hearing for the Draft 2008 RTP/RTIP Amendments was held at the SCAG Main Office in Los Angeles on October 22, 2009;

WHEREAS, to the extent that SCAG has received any written comments on the Draft 2008 RTP/RTIP Amendments, those comments have been responded to, and those comments along with responses are summarized in the final versions of the 2008 RTP/RTIP Amendments (also referred to herein as the final Amendment #2 to the 2008 RTP and final Amendment #08-24 to the 2008 RTIP Amendment);

WHEREAS, amendments to the RTP must be consistent with the December 2007 RTP Guidelines and 2008 Addendum to the RTP Guidelines prepared by the California Transportation Commission;

WHEREAS, SCAG has complied with all applicable federal and state requirements in developing the RTP/RTIP Amendments, including, but not limited to:

- (1) SAFETEA-LU (23 U.S.C. §134 et seq.)
- (2) The metropolitan planning regulations at 23 C.F.R. §450 et seq.;
- (3) California Government Code §65080 et seq.;
- (4) §§174 and 176(c) and (d) of the Federal Clean Air Act [42 U.S.C. §§7504 and 7506(c) and (d)];
- (5) The Environmental Protection Agency (EPA) Transportation Conformity Rule at 40 CFR Parts 51 and 93 and all associated courts rulings and

federal guidance.

(6) Title VI of the Civil Rights Acts of 1964 and the Title VI assurance executed by the State pursuant to 23 U.S.C. §324 and 29 U.S.C. §794;

(7) Title II of the American with Disabilities Act of 1990 (42 U.S.C. §120001 et seq.) and U.S. DOT regulations "Transportation for Individuals with Disabilities" (49 CFR Parts 27, 37, and 38); and

(8) The Department of Transportation's Final Environmental Justice Order, enacted pursuant to Executive Order 12898, which seeks to avoid disproportionately high and adverse impacts on minority and low-income populations with respect to human health and the environment and requirements set forth in U.S.D.O.T. Order 5610.2, FHWA Order 6640.23 and 23 C.F.R. § 450.316(b)(ii).

WHEREAS, pursuant to Section 176(c) of the Federal Clean Air Act (42 U.S.C. §7506(c)), no project may receive Federal funding unless it comes from an RTP which has been found to conform to the applicable SIP;

WHEREAS, as required by 23 C.F.R. §450.322(d), in nonattainment and maintenance areas for transportation-related pollutants, SCAG, the FHWA, and the FTA must make a conformity determination regarding any RTP or RTIP update or amendment in accordance with the requirements of the Federal Clean Air Act (42 U.S.C. §7401 et seq.) and the Environmental Protection Agency (EPA) conformity regulations found at 40 C.F.R. Part 51;

WHEREAS, with approval of the 2008 RTP/RTIP Amendments proposed herein, all TCM projects in the South Coast Air Basin and Ventura County portion of the South Central Coast Air Basin in the federally approved conforming 2008 RTP and 2008 RTIP are given funding priority and are on schedule for timely implementation;

WHEREAS, the 2008 RTP and 2008 RTIP remain financially constrained for all fiscal years with the project additions and revisions described in the 2008 RTP/RTIP Amendments herein;

WHEREAS, SCAG is required to comply with the California Environmental Quality Act (“CEQA”) [Cal. Pub. Res. Code §21000 et seq.] in amending the RTP;

WHEREAS, SCAG adopted and certified the Program Environmental Impact Report (PEIR) to the 2008 RTP in May 2008 (herein referred to the “2008 RTP PEIR”);

WHEREAS, when an EIR has been certified and the project is modified or otherwise changed after certification, then additional CEQA review may be necessary;

WHEREAS, an Addendum may be prepared by the Lead Agency that prepared the original EIR if some changes or additions are necessary, but none of the conditions have occurred requiring preparation of a Subsequent EIR (CEQA Guidelines Section 15164(a), Cal. Administrative Code, Title 14);

WHEREAS, for the reasons set forth in the Addendum to the 2008 RTP PEIR, SCAG determined that an Addendum to the 2008 RTP PEIR is the appropriate CEQA document because the proposed changes to the 2008 RTP do not meet the conditions of CEQA Guidelines Section 15162(a) for preparation of a Subsequent EIR;

WHEREAS, SCAG prepared an Addendum to the 2008 RTP PEIR, which is included in Amendment #2 to the 2008 RTP, in order to address the modifications to the 2008 RTP due to the requests from the local agencies;

WHEREAS, SCAG determined that adoption of the proposed Amendment #2 to the 2008 RTP would not result in either new environmental significant effects or a substantial increase in the severity of previously identified significant effects;

NOW, THEREFORE BE IT RESOLVED THAT:

1. The Southern California Association of Governments finds and adopts as follows:
 - a. That Amendment #2 to the 2008 RTP and Amendment #08-24 to the 2008 RTIP comply with all applicable federal and state requirements, including the federally approved SIPs;

- b. Upon approval of the 2008 RTP/RTIP Amendments described herein, all TCM projects in the South Coast Air Basin and Ventura County portion of the South Central Coast Air Basin in the federally approved conforming 2008 RTP and 2008 RTIP are given funding priority and are on schedule for timely implementation;
- c. The 2008 RTP and 2008 RTIP as amended herein have been found to conform to the applicable SIP in accordance with the Clean Air Act and EPA conformity regulations; and
- d. Proposed changes to the 2008 RTP as expressed in Amendment #2 to the 2008 RTP are not substantial changes which would require major revisions to the 2008 RTP PEIR, and the Addendum to the 2008 RTP PEIR relatives to the project additions and revisions to the 2008 RTP fulfills SCAG’s requirements for CEQA compliance, thus, no further CEQA document is required.

2. Incorporating all the foregoing recitals and findings in the resolution, the Regional Council hereby approves and adopts Amendment #2 to the 2008 RTP and Amendment #08-24 to the 2008 RTIP in their final form, including the related 2008 RTP PEIR Addendum and conformity findings.
3. SCAG’s Executive Director or his designee is authorized to transmit the RTP/RTIP Amendments and associated conformity finding to the Federal Transit Administration and the Federal Highway Administration to make the final conformity determination in accordance with the Federal Clean Air Act and EPA Transportation Conformity Rule at 40 C.F.R. Parts 51 and 93.

Approved at a regular meeting of the Regional Council of the Southern California Association of Governments on this 3rd day of December 2009.

JON A. EDNEY
President
Councilmember, City of El Centro

Attested by:

HASAN IKHRATA
Executive Director

Approved as to Form:

JOANN AFRICA
Acting Chief Counsel

CONTENTS

REGIONAL COUNCIL	v	V. ADDENDUM #2 TO THE 2008 RTP PROGRAM ENVIRONMENTAL IMPACT REPORT	46
I. INTRODUCTION	2	Introduction	47
II. PROJECT DESCRIPTIONS	4	Analysis of Impacts	50
Orange County	5	Comparison of Alternatives	54
Riverside County	15	Long-Term Effects	54
San Bernardino County	25	Conclusion	54
Ventura County	32	VI. PUBLIC REVIEW AND COMMENT	56
III. FISCAL IMPACT	36	VII. CONCLUSION	60
IV. TRANSPORTATION CONFORMITY	38	VIII. ATTACHMENTS: COMMENT LETTERS	62
Conformity Findings	39		
Regional Emissions Analysis	40		

I. INTRODUCTION

The Southern California Association of Governments (SCAG) is the federally designated metropolitan planning organization (MPO) for the six counties of Imperial, Los Angeles, Orange, Riverside, San Bernardino, and Ventura. As the MPO, SCAG develops the Regional Transportation Plan (RTP or Plan) and updates it every four years through a continuous, comprehensive, and cooperative process. The RTP presents a transportation vision for the region at least 20 years into the future, and provides a long-term investment framework for addressing the region's transportation and related challenges. SCAG also develops the Regional Transportation Improvement Program (RTIP) and updates it every two years through a continuous, comprehensive, and cooperative process. The RTIP is a short-term capital listing of all transportation projects in the region proposed over a six-year period, and implements the programs and projects in the RTP.

SCAG adopted the current operating 2008 RTP on May 8, 2008 (Resolution No. 08-497-2), and the current operating 2008 RTIP on July 17, 2008 (Resolution No. 08-498-1). Both documents contain thousands of individual transportation projects.

On December 4, 2008, SCAG adopted Amendment #1 to the 2008 RTP and corresponding Amendment #08-01 to the 2008 RTIP (Resolution No. 08-504-1). Since that time, the scopes of a relatively few projects in the 2008 RTP and RTIP have evolved. While some affected projects are time sensitive, all projects require amendment to the RTP and RTIP.

The purpose of this document is to identify the specific details of Amendment #2 to the 2008 RTP and corresponding Amendment #08-24 to the 2008 RTIP, and to ensure that the proposed changes are consistent with federal and state

requirements, including the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) planning requirements and the Transportation Conformity Rule. All associated analyses for the Amendments are incorporated into this document. It is also important to note that the conformity findings included in this document are applicable for both Amendment #2 to the 2008 RTP as well as Amendment #08-24 the 2008 RTIP.

Finally, an Addendum #2 to the 2008 RTP Program Environmental Impact Report (PEIR) has been prepared to evaluate the potential environmental impacts associated with the changes to the 2008 RTP Project List as detailed herein. The PEIR Addendum #2 concludes that the proposed changes would not result in either new significant environmental effects or a substantial increase in the severity of any previously identified effect, and that the changes are not substantial in the context of the region analyzed in the 2008 PEIR.

II. PROJECT DESCRIPTIONS

The project changes proposed under this Amendment are presented in this chapter and are located in Orange, Riverside, San Bernardino, and Ventura Counties. The reason for amending each of these projects can be broadly categorized as follows:

- Project is **new** and currently not in the 2008 RTP
- Project currently exists in the 2008 RTP, but:
 - has a **revised description**,
 - has a **revised schedule**,
 - has a **change in total cost**, or
 - includes **any combination of the above changes**.

Descriptions of major projects in each of the counties are provided to highlight the general scope of this Amendment. The locations of projects are depicted in Exhibits 1-5.

Project Summary Tables are organized to provide a complete list of the projects for each county and to document the details of the changes from the current Plan. In addition, the summary tables are also intended to illustrate a before-and-after scenario for each of the projects. All “existing” information for RTIP projects contained in the project descriptions in this Amendment is based on the adopted 2008 RTIP and its associated regional emissions analysis. For modeled projects, the “Project Completion By” year represents the Plan network year for which the project was analyzed for modeling and regional emissions analysis.

For more specific individual project information as part of the RTP modeling and regional emissions analysis, refer to the Amendment’s modeled projects list available at <http://www.scag.ca.gov/rtp2008> .

Orange County

MAJOR REGIONAL PROJECTS

I-405 CAPACITY ENHANCEMENT (SR-73 TO I-605)

Revised Description, Cost, and Schedule

RTP/RTIP Project No. ORA030605

Estimated Project Cost (existing): \$635 million

Estimated Project Cost (revised): \$1.7 billion

Project Completion By (existing): 2020

Project Completion By (revised): 2030

Description (existing):

This project on I-405 will provide an all-purpose lane in each direction from SR-73 to the Los Angeles County line and will provide additional capital improvements.

Description (revised):

This project on I-405 will provide an additional mixed-flow lane in each direction from SR-73 to I-605 and will provide additional capital improvements.

I-5 INTERCHANGE IMPROVEMENT

Revised Cost

RTP/RTIP Project No. 2M01107

Estimated Project Cost (existing): \$811 million

Estimated Project Cost (revised): \$1.4 billion

Project Completion By: 2035

This project on I-5 at SR-55 will provide a reconfigured interchange to reduce weaving.

I-405 CAPACITY ENHANCEMENT (I-5 TO SR-55)

Revised Cost

RTP/RTIP Project No. 2M0728
Estimated Project Cost (existing): \$1 billion
Estimated Project Cost (revised): \$658 million
Project Completion By: 2035

This project on I-405 will provide an additional mixed-flow lane in each direction from I-5 to SR-55.

I-5 CAPACITY ENHANCEMENT (AVERY PARKWAY TO ALICIA PARKWAY)

Revised Description and Cost

RTP/RTIP Project No. 2M0730
Estimated Project Cost (existing): \$1.5 billion
Estimated Project Cost (revised): \$753 million
Project Completion By: 2035

Description (existing):

This project on I-5 will provide an additional mixed-flow lane in each direction from SR-73 to El Toro Road.

Description (revised):

This project on I-405 will provide an additional mixed-flow lane in each direction from Avery Parkway to Alicia Parkway.

I-5 CAPACITY ENHANCEMENT (SR-133 TO SR-55)

Revised Cost

RTP/RTIP Project No. 2M0731
Estimated Project Cost (existing): \$648 million
Estimated Project Cost (revised): \$394 million
Project Completion By: 2030

This project on I-5 will provide an additional mixed-flow lane in each direction from SR-133 to SR-55.

I-5 HOV LANES

Revised Description and Cost

RTP/RTIP Project No. 2H0703
Estimated Project Cost (existing): \$601 million
Estimated Project Cost (revised): \$133 million
Project Completion By: 2035

Description (existing):

This project on I-5 will provide an HOV lane in each direction from SR-55 to SR-57.

Description (revised):

This project on I-5 will provide an HOV lane in each direction from SR-55 to SR-57 and reconstruct the First St/Fourth St interchange on I-5 southbound to increase weaving length to the current standard (extend merge lanes by 100 feet).

EXHIBIT 2.1 ORANGE COUNTY PROJECT LOCATIONS

Source: Southern California Association of Governments, ESRI StreetMap USA, Teleatlas

TABLE 2.1 ORANGE COUNTY PROJECTS

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	ORA120316	Arterial	0	Existing: LAGUNA NIGUEL - CROWN VALLEY PKWY WIDENING (WIDEN SB FROM FORBES TO I-5 ON RAMP; ADD DED RT TRN LN FOR SB I-5 ON RAMP & DED RT TRN LN FOR NB ON RAMP)	\$10,109	NO CHANGE TO PROJECT COST WITH DESCRIPTION CHANGE. NO FISCAL IMPACT.	2012	Revised description	✓
				Revised: LAGUNA NIGUEL - CROWN VALLEY PKWY WIDENING (WIDEN EB FROM CABOT TO I-5 ON RAMP, FROM 4 TO 5 LANES; ADD DED RT TRN LN FOR SB I-5 ON RAMP & DED RT TRN LN FOR NB ON RAMP)					
OR	ORA120504	Arterial	0	Existing: ORANGE COUNTY - LA PATA AVENUE WIDENING & GAP CLOSURE (WIDEN FROM 2 TO 4 LNS (ORTEGA HWY TO RD TERMINUS); GAP CLOSURE - ADD 4 LNS (EXISTING TERMINUS TO CALLE SALUDA)	\$38,560	NO CHANGE TO PROJECT COST WITH DESCRIPTION CHANGE. NO FISCAL IMPACT.	2014	Revised description	✓
				Revised: ORANGE COUNTY - LA PATA AVENUE WIDENING & GAP CLOSURE (WIDEN FROM 3 TO 5 LNS (2,700 FT S/O ORTEGA HWY TO RD TERMINUS); GAP CLOSURE - ADD 4 LNS (EXISTING LA PATA TERMINUS TO CALLE SALUDA); EXTENSION - ADD 4 LANES (EXISTING CAMINO DEL RIO TERMINUS TO LA PATA)					
OR	ORA120523	Arterial	0	Existing: PLACENTIA - RITCHFIELD AVE WIDENING (FRM ORANGETHORPE TO SCL; FRM 2 TO 4 LNS)	\$347	NO CHANGE TO PROJECT COST WITH DESCRIPTION CHANGE. NO FISCAL IMPACT.	2010	Revised description	✓
				Revised: PLACENTIA - RITCHFIELD AVE - ATWOOD CHANNEL BRIDGE WIDENING FROM 4 TO 6 LANES					

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	ORA021201	Arterial	90	IMPERIAL HWY SMART ST (HARBOR TO SR57) RESTRIPE 4 - 6 LNS (HARBOR BLVD & BERRY ST MEDIAN MODIFICATNS AT PUENTE INTERSEC. BUS PADS, BUS TURNOUTS & SOUNDWALLS AT VAR LOCATIONS	Existing: \$2,541 Revised: \$1,900	MINOR DECREASE IN PROJECT COST OF \$641. NO MATERIAL FISCAL IMPACT.	Existing: 2008 Revised: 2010	Revised cost and schedule	
OR	2A0801	Arterial	0	OSO PKWY: WIDEN FROM 6 TO 8 LANES (BLASCO TO I-5)	\$9,000	PROJECT COST OF \$9,000 FOR NEW PROJECT CONSTRAINED FUNDING FROM DEVELOPER FEES AND MEASURE M.	2020	New project	✓
OR	2A0802	Arterial	0	KATELLA AVE: WIDEN FROM 4 TO 6 LANES (JEAN TO STANTON CHANNEL)	\$9,000	PROJECT COST OF \$9,000 FOR NEW PROJECT CONSTRAINED BY FUNDING FROM MEASURE M, LOCAL SOURCES, AND PROPOSITION 1B LOCAL STREETS FUNDS.	2012	New project	
OR	2A0803	Arterial	0	ANTONIO PKWY: WIDEN FROM 4 TO 6 LANES, INCL. WIDEN ANTONIO BRIDGE BY 1 LN EA DIR (LADERA PLANNED COMMUNITY TO ORTEGA HWY)	\$32,000	PROJECT COST OF \$32,000 FOR NEW PROJECT CONSTRAINED BY FUNDING FROM LOCAL SOURCES AND RSTP.	2020	New project	✓
OR	2A0804	Arterial	0	COW CAMP RD: MAJOR ARTERIAL FROM ANTONIO TO FTC; PRIMARY ARTERIAL FROM FTC TO ORTEGA HWY	\$119,000	PROJECT COST OF \$119,000 FOR NEW PROJECT CONSTRAINED BY FUNDING FROM LOCAL SOURCES.	2020	New project	✓

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	ORA000821 (2M01125 in 2008 RTP)	Auxiliary & IC/Ramps	91	Existing: SR-91 (SR-55/ TUSTIN INTER-CHANGE) ADD LANE	\$91,434	NO CHANGE TO PROJECT COST WITH MINOR SCHEDULE CHANGE AND REVISED PROJECT SCOPE DETAIL. NO FISCAL IMPACT.	Existing: 2014	Revised description and schedule	✓
				Revised: SR-91 (SR-55/ TUSTIN INTER-CHANGE) ADD 1 AUX LANE WESTBOUND & ADD 1 LANE TO WB TUSTIN AVE OFF-RAMP			Revised: 2020		
OR	ORA000822 (2M01126 in 2008 RTP)	Auxiliary & Mixed Flow	91	CONNECT EXISTING AUXILIARY LANE THROUGH INTERCHANGES ON WB SR-91 BETWEEN SR-57 AND I-5 WITH ITS ELEMENTS PPNO 4516A EA OC5700	\$73,400	NO CHANGE TO PROJECT COST WITH MINOR SCHEDULE CHANGE. NO FISCAL IMPACT.	Existing: 2014 Revised: 2020	Revised schedule	✓
OR	2H01143	HOV	5	Add 1 HOV lane each direction (Coast Highway to Pico)	Existing: \$202,680 Revised: \$513,100	PROJECT COST INCREASE OF \$310,420 CONSTRAINED BY \$152,368 FUNDING AVAILABLE FROM PROJECT ID 2M0730 AND \$158,052 FUNDING AVAILABLE FROM 2M0736 INCLUDED HEREIN.	2020	Revised cost	
OR	2H0703	HOV & Auxiliary	5	Existing: Add 1 HOV lane each direction (SR-55 to SR-57)	Existing: \$600,929	PROJECT COST DECREASE OF \$467,729 RESULT OF REVISED PROJECT COST ESTIMATE AND REVISED SCOPE.	2035	Revised description and cost	
				Revised: ADD 1 HOV LANE EACH DIRECTION (SR-55 to SR-57); RECONSTRUCT THE FIRST ST/FOURTH ST IC ON SB I-5 TO INCREASE WEAVING LENGTH TO STANDARD (EXTEND MERGE LANES BY 100 FEET)	Revised: \$133,200				

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	2M01107	IC/Ramps	5	SR-55: Reconfigure interchange to reduce weaving - interim project	Existing: \$811,254	PROJECT COST INCREASE OF \$564,665 CONSTRAINED BY \$564,665 FUNDING AVAILABLE FROM PROJECT ID 2M0730 INCLUDED HEREIN.	2035	Revised cost	
					Revised: \$1,375,919				
OR	2M01109	IC/Ramps	5	La Paz Rd: Re-construct interchange to increase storage capacity of ramps	Existing: \$115,284	PROJECT COST DECREASE OF \$65,584 RESULT OF REVISED PROJECT COST ESTIMATE.	2030	Revised cost	
					Revised: \$49,700				
OR	2M01111	IC/Ramps	5	Avery parkway ramp relocation, reconfiguration, upgrades	Existing: \$141,535	PROJECT COST DECREASE OF \$93,535 RESULT OF REVISED PROJECT COST ESTIMATE LEAVING \$93,535 OF FUNDING AVAILABLE TO OTHER PROJECTS.	2030	Revised cost	
					Revised: \$48,000				
OR	2M0714	IC/Ramps	5	Avenida Pico interchange Reconfiguration	Existing: \$62,818	PROJECT COST DECREASE OF \$26,618 RESULT OF REVISED PROJECT COST ESTIMATE.	Existing: 2020	Revised cost and schedule	
					Revised: \$36,200		Revised: 2030		
OR	2M0717	IC/Ramps	5	Add ramps at Los Alisos or Ave. De La Carlota	Existing: \$123,912	PROJECT COST DECREASE OF \$50,012 RESULT OF REVISED PROJECT COST ESTIMATE.	2030	Revised cost	
					Revised: \$73,900				
OR	550	IC/Ramps	55	ALTON AVE IN SANTA ANA CONSTRUCT A NEW 4-LANE (2E/B AND 2W/B) OVERCROSSING & HOV ACCESS RAMPS @SR-55	\$76,988	NO MATERIAL CHANGE TO PROJECT COST WITH UPDATE TO PROJECT SCHEDULE. NO FISCAL IMPACT.	Existing: 2008 Revised: 2012	Revised schedule	✓
OR	2M0719	IC/Ramps	605	Katella: Improve interchange	Existing: \$85,463	PROJECT COST DECREASE OF \$42,063 RESULT OF REVISED PROJECT COST ESTIMATE LEAVING \$42,063 AVAILABLE TO OTHER PROJECTS.	2035	Revised cost	
					Revised: \$43,400				

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	2M0730	Mixed Flow	5	Existing: Add 1 MF lane each direction from SR-73 to El Toro Rd.	Existing: \$1,470,333	PROJECT COST DECREASE OF \$717,033 RESULT OF REVISED PROJECT COST ESTIMATE AND REFINED PROJECT LIMITS LEAVING \$717,033 OF FUNDING AVAILABLE TO OTHER PROJECTS.	2035	Revised description and cost	
				Revised: Add 1 MF lane each direction from Avery Pkwy to Alicia Pkwy	Revised: \$753,300				
OR	2M0731	Mixed Flow	5	Add 1 MF lane each direction (SR-133 to SR-55)	Existing: \$647,980	PROJECT COST DECREASE OF \$253,680 RESULT OF REVISED PROJECT COST ESTIMATE AND REFINED PROJECT DEFINITION LEAVING \$253,680 OF FUNDING AVAILABLE TO OTHER PROJECTS.	2030	Revised cost	
					Revised: \$394,300				
OR	2M0736	Mixed Flow	91	Existing: Add 1 MF Lane	Existing: \$25,295	EXISTING PROJECT ID 2M0736 (PROJECT COST OF \$25,295) COMBINED WITH PROJECT ID'S 2M01127 (PROJECT COST OF \$200,178) AND 2M0727 (PROJECT COST OF \$446,394). REVISED PROJECT INCLUDING REVISED SCOPE RESULTS IN OVERALL COST DECREASE OF \$211,367 LEAVING \$211,367 AVAILABLE TO OTHER PROJECTS.	2030	Revised description and cost	
				Revised: ADD 1 MF LANE EASTBOUND (SR-57 TO SR-55) & IMPROVE INTERCHANGE AT SR-91/SR-55 AND LAKEVIEW AVE (OPERATIONAL, NO INCREASE IN CAPACITY)	Revised: \$460,500				
OR	2M0737	Mixed Flow	91	In Orange County, add a WB MF lane from 241 off ramp to Gypsum Canyon and Aux lanes each direction between 241 and County line. See Riverside County for additional improvements.	Existing: \$219,678	PROJECT COST INCREASE OF \$3,622 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 2M01111 INCLUDED HEREIN.	2020	Revised cost	
					Revised: \$223,300				

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	ORA120336	Mixed Flow	91	Existing: SR-91 EASTBOUND LANE ADDITION BETWEEN SR-241 & SR-71, & IMPROVE NB SR-71 CONNECTOR FROM SR-91 TO STD ONE LANE AND SHOULDER WIDTH. 0G0400	Existing: \$77,575	PROJECT COST INCREASE OF \$26,925 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 2M01111 INCLUDED HEREIN.	2012	Revised description and cost	
				Revised: SR-91 EASTBOUND LANE ADDITION BETWEEN SR-241 & SR-71	Revised: \$104,500				
OR	2M0728	Mixed Flow	405	Add 1 MF lane each direction (I-5 to SR-55)	Existing: \$1,009,468	PROJECT COST DECREASE OF \$351,268 RESULT OF REVISED PROJECT COST ESTIMATE AND REFINED PROJECT DEFINITION LEAVING \$351,268 OF FUNDING AVAILABLE TO OTHER PROJECTS.	2035	Revised cost	
					Revised: \$658,200				
OR	ORA030605	Mixed Flow & Arterial	405	Existing: CONSTRUCT ONE ADDITIONAL ALL PURPOSE LANE IN EACH DIRECTION ON I-405 AND PROVIDE ADDITIONAL CAPITAL IMPROVEMENTS FROM SR 73 THROUGH THE LA COUNTY LINE #317	Existing: \$635,234	PROJECT COST INCREASE OF \$1,058,766 CONSTRAINED BY \$239,769 FUNDING AVAILABLE FROM PROJECT ID 2M0731, \$351,268 FUNDING AVAILABLE FROM 2M0728, AND \$467,729 FUNDING AVAILABLE FROM 2H0703 INCLUDED HEREIN.	Existing: 2020	Revised description, cost, and schedule	✓
				Revised: FROM SR-73 TO I-605 ADD 1 MF LANE EACH DIR AND PROVIDE ADDITIONAL CAPITAL IMPROVEMENTS, INCLUDING PROJECTS ORA045, ORA151, ORA120310	Revised: \$1,694,000		Revised: 2030		

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
OR	2M0733	Mixed Flow & Auxiliary	55	Existing: Add 1 Mixed Flow Lane Each Direction & fix chokepoints from I-405 to SR-22	Existing: \$596,185	PROJECT COST DECREASE OF \$35,585 RESULT OF REVISED PROJECT COST ESTIMATE AND REFINED PROJECT DEFINITION.	2030	Revised description and cost	
				Revised: ADD 1 MF LANE EACH DIRECTION & FIX CHOKEPOINTS FROM I-405 TO SR-22; ADD 1 AUX LANE EACH DIR BTWN EACH ON/OFF RAMP THROUGH PROJECT LIMITS	Revised: \$560,600				
OR	ORA030601	Mixed Flow & Auxiliary	91	Existing: WIDENING - ROUTE 55 CONNECTOR TO WEIR CANYON RD (IN ANAHEIM, FROM EAST OF ROUTE 55 CONNECTOR TO EAST OF WEIR CANYON ROAD. ADD ONE LANE IN EACH DIRECTION - 0G3300	\$96,000	NO CHANGE TO PROJECT COST WITH DESCRIPTION CHANGE. NO FISCAL IMPACT.	2014	Revised description	✓
				Revised: ADD 1 MF LANE E/B BTWN 91/55 CONNECTOR & SR-241 -- W/B BTWN SR-241 & IMPERIAL HWY; MODIFY W/B ON RAMP FROM LAKEVIEW AVE TO IMPRV MERGE (ADD AUX LANE BETWEEN NB 55-TO-EB 91 ON-RAMP AND LAKEVIEW OFF RAMP)					
OR	ORA000820 (2TK01116 in 2008 RTP)	Truck Climbing	57	SR-57 NB TRUCK CLIMBING AUX LANE FROM LAMBERT TO LA CO. LINE	Existing: \$161,191	PROJECT COST DECREASE OF \$36,551 RESULT OF REVISED PROJECT COST ESTIMATE.	Existing: 2014	Revised cost and schedule	✓
					Revised: \$124,600		Revised: 2030		

* For modeled projects, represents the Plan network year for which the project was analyzed for modeling and regional emissions analysis

Riverside County

MAJOR REGIONAL PROJECTS

MID COUNTY PARKWAY

Project Split (1 project to 2 projects)

ORIGINAL PROJECT

RTP/RTIP Project No. (existing): RIV031218

Estimated Project Cost (existing): \$6.7 billion

Project Completion By (existing): 2020

Description (existing):

This project will provide a new 4- to 8-lane parkway approximately 32 miles long in Western Riverside County between west of I-15 (south of Cajalco Road) east to SR-79 in San Jacinto, and construct/reconstruct approximately 15 interchanges.

NEW PROJECT 1 of 2

RTP/RTIP Project No. (revised): RIV031218

Estimated Project Cost (revised): \$2.3 billion

Project Completion By (revised): 2020

Description (revised):

This project will provide a new 6- to 8-lane parkway approximately 16 miles long in Western Riverside County between I-215 in Perris east to SR-79 in San Jacinto, and construct/reconstruct approximately 10 interchanges.

NEW PROJECT 2 of 2

RTP/RTIP Project No. (revised): 3C01MA01

Estimated Project Cost (revised): \$4 billion

Project Completion By (revised): 2035

Description (revised):

This project will provide a new east-west transportation corridor between I-15 and I-215, south of Lake Mathews in the north and SR-74 in the south.

SR-91 HOV AND AUXILIARY LANES

Revised Description

RTP/RTIP Project No. RIV010212

Estimated Project Cost: 276 million

Project Completion By: 2014

Description (existing):

This project on SR-91 between Adams and the SR-60/I-215 interchange will provide HOV and auxiliary lanes (Madison to Central), bridge widening and replacements, east- and westbound braided ramps, interchange modification/reconstruction, and soundwalls and retaining walls.

Description (revised):

This project on SR-91 between Adams and the SR-60/I-215 interchange will add 1 HOV lane, restripe to extend the fourth westbound mixed-flow lane from the SR-60/I-215 interchange to the Central off-ramp, restripe to extend the fifth westbound mixed-flow lane from the SR-60/I-215 interchange to the 14th Street off-ramp, provide auxiliary lanes (Madison to Central), bridge widening and replacements, east- and westbound braided ramps, interchange modification/reconstruction, and soundwalls and retaining walls.

EXHIBIT 2.2 RIVERSIDE COUNTY PROJECT LOCATIONS

Source: Southern California Association of Governments, ESRI StreetMap USA, Teleatlas

TABLE 2.2 RIVERSIDE COUNTY PROJECTS

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
RV	3A01CV097	Arterial	0	VISTA CHINO: CONSTRUCT NEW 4-LANE ROAD (DATE PALM TO DA VALL DR)	Existing: \$36,209 Revised: \$29,736	PROJECT COST DECREASE OF \$6,473 RESULT OF REVISED PROJECT COST ESTIMATE.	2030	Revised cost	
RV	Existing: 3A04WT137	Arterial	0	Existing: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (TEMSECAL CANYON RD TO HARLEY JOHN RD)	Existing: \$79,865	PROJECT SPLIT INTO TWO SEPARATE PROJECTS. INCREASE IN OVERALL PROJECT COST OF \$52,430 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2030	Project split into two projects (A and B) Revised description, cost, and schedule	✓
	Revised: 3A04WT137A			Revised: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (TEMSECAL CANYON RD TO LA SIERRA AVE)	Revised: \$97,549		Revised: 2020		
	Revised: 3A04WT137B		0	Revised: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (LA SIERRA AVE TO EL SOBRANTE RD)	Revised: \$33,464		Revised: 2020		
RV	Existing: 3A04WT138	Arterial	0	Existing: CAJALCO RD: WIDEN FROM 2 TO 6 LANES (HARLEY JOHN RD TO I-215)	Existing: \$71,630	PROJECT SPLIT INTO THREE SEPARATE PROJECTS. DECREASE IN OVERALL PROJECT COST OF \$29,458 RESULT OF OVERALL CHANGE IN SCOPE.	Existing: 2030	Project split into three projects (A, B, and C) Revised description, cost, and schedule	✓
	Revised: 3A04WT138A			Revised: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (EL SOBRANTE RD TO WOOD RD)	Revised: \$19,200		Revised: 2020		
	Revised: 3A04WT138B			Revised: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (WOOD RD TO ALEXANDER ST)	Revised: \$8,613		Revised: 2014		
	Revised: 3A04WT138C			Revised: CAJALCO RD: WIDEN FROM 2 TO 4 LANES (ALEXANDER ST TO I-215)	Revised: \$14,359		Revised: 2012		

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
RV	Existing: 3A07018	Arterial	0	LANDAU: CONSTRUCT NEW 6-LANE ROAD (VISTA CHINO TO VARNER RD)	Existing: \$47,334	PROJECT SPLIT INTO THREE SEPARATE PROJECTS. DECREASE IN OVERALL PROJECT COST OF \$21,816 RESULT OF REVISED PROJECT COST ESTIMATE.	2030	Project split into three projects (A, B, and C) Revised description and cost	
	Revised: 3A07018A			LANDAU: CONSTRUCT NEW 6-LANE ROAD (VISTA CHINO TO I-10)	Revised: \$11,262				
	Revised: 3A07018B			LANDAU: CONSTRUCT NEW 6-LANE ROAD (I-10 TO VALLEY CENTER BLVD)	Revised: \$4,097				
	Revised: 3A07018C			LANDAU: CONSTRUCT NEW 4-LANE ROAD (VALLEY CENTER BLVD TO VARNER RD)	Revised: \$10,159				
RV	3A07060	Arterial	0	Existing: DATE PALM DR: WIDEN FROM 4 TO 6 LANES (PALM CYN TO GERALD FORD DR) Revised: DATE PALM DR: WIDEN FROM 4 TO 6 LANES (EAST PALM CYN TO GERALD FORD DR)	\$11,909	MINOR CHANGE TO PROJECT LIMIT. NO MATERIAL FISCAL IMPACT.	2020	Revised description	
RV	3A07136	Arterial	0	COOK ST: WIDEN FROM 4 TO 6 LANES (FRANK SINATRA TO COUNTRY CLUB DR.)	Existing: \$2,706 Revised: \$3,101	MINOR INCREASE IN PROJECT COST OF \$395. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2020	Revised cost and schedule	
RV	3A07300	Arterial	0	COOK ST: WIDEN FROM 4 TO 6 LANES (FRANK SINATRA DR TO GERALD FORD DR)	Existing: \$9,515 Revised: \$9,265	MINOR DECREASE IN PROJECT COST OF \$250. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2009	Revised cost and schedule	
RV	3A07301	Arterial	0	COOK ST: WIDEN FROM 4 TO 6 LANES (COUNTRY CLUB TO WHITEWATER BR.)	Existing: \$9,515 Revised: \$10,905	PROJECT COST INCREASE OF \$1,390 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2010 Revised: 2020	Revised cost and schedule	
RV	3A07311	Arterial	0	COOK ST: WIDEN FROM 4 TO 6 LANES (WHITEWATER BR. TO FRED WARING DR)	Existing: \$2,523 Revised: \$2,891	MINOR INCREASE IN PROJECT COST OF \$368. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2020	Revised cost and schedule	

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
RV	3A0802	Arterial	0	IN THE CITY OF CATHEDRAL CITY, CON-STRUCT VALLEY CENTER BLVD NORTH OF I-10 AND SOUTH OF VARNER RD AS A 4 LANES ARTERIAL FROM PALM DR TO DATE PALM DR	\$28,204	PROJECT COST OF \$28,204 FOR NEW PROJECT CON-STRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2030	New project	
RV	3A0803	Arterial	0	IN THE CITY OF CATHEDRAL CITY, CON-STRUCT VALLEY CENTER BLVD NORTH OF I-10 AND SOUTH OF VARNER RD AS A 4 LANE ARTERIAL FROM DATE PALM DR TO FUTURE DA VALL RD EXTENSION	\$26,225	PROJECT COST OF \$26,225 FOR NEW PROJECT CON-STRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2020	New project	
RV	3A0805	Arterial	0	IN THE CITY OF MORENO VALLEY, WIDEN AND EXTEND KITCHING ST TO 4 LANES FROM GENTIAN AVE TO ALESSANDRO BLVD	\$8,400	PROJECT COST OF \$8,400 FOR NEW PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2010	New project	✓
RV	3A0806	Arterial	0	THEODORE ST: WIDEN FROM 2 TO 4 LANES (IRONWOOD AVE TO SR-60 WB RAMPS)	\$4,791	PROJECT COST OF \$4,791 FOR NEW PROJECT CON-STRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2020	New project	✓
RV	3A0807	Arterial	0	THEODORE ST: WIDEN FROM 2 TO 6 LANES (SR-60 EB RAMPS TO EUCALYPTUS AVE)	\$4,791	PROJECT COST OF \$4,791 FOR NEW PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2020	New project	✓
RV	3A0808	Arterial	0	THEODORE ST: WIDEN FROM 2 TO 4 LANES (EUCALYPTUS AVE TO ALESSANDRO BLVD)	\$15,456	PROJECT COST OF \$15,456 FOR NEW PROJECT CON-STRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2020	New project	✓
RV	RIV011203	Arterial	0	IN PALM SPRINGS - WIDEN INDIAN CANYON DRIVE FROM 2 TO 4 LANES (2 IN EACH DIRECTION) "AT GRADE" FROM UPRR OVERCROSSING (BRIDGE 56C0025) TO TRAMVIEW ROAD.	\$4,961	MINOR CHANGE TO PROJECT SCHEDULE. NO MATERIAL FISCAL IMPACT.	Existing: 2009 Revised: 2012	Revised sched- ule	✓

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
RV	RIV011205	Arterial	0	IN PERRIS - WIDEN PERRIS BLVD 2 TO 6 LANES FROM RAMONA EXPRESSWAY TO PERRIS VALLEY STORM DRAIN - LATERAL 'B' (APPROX. 1 MILE), INCLUDING CURB, GUTTER, SIDEWALK, AND RAISED MEDIAN.	\$5,226	MINOR CHANGE TO PROJECT SCHEDULE. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2012	Revised schedule	✓
RV	RIV011236	Arterial	0	IN RIV COUNTY & MURRIETA - EXTEND/ CONSTRUCT CLINTON KEITH ROAD (6 LANES TOTAL - APPROX 3.4 MILES) WITH 2 BRIDGES FROM ANTELOPE ROAD TO WINCHESTER ROAD (SR79)	Existing: \$62,400 Revised: \$73,246	PROJECT COST INCREASE OF \$10,846 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2009 Revised: 2014	Revised cost and schedule	✓
RV	RIV011237	Arterial	0	NEAR CORONA - WIDEN GREEN RIVER ROAD FROM 3 TO 6 LANES FROM SR91 SOUTHSIDE OFF/ON RAMPS TO PALISADES DRIVE.	\$7,583	MINOR CHANGE TO PROJECT SCHEDULE. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2012	Revised schedule	✓
RV	RIV031203	Arterial	0	MAGNOLIA AVE CORRIDOR (I-15 TO FULLERTON): WIDEN 4 TO 6 LANES, RECON CHANNELIZATION, SAFETY & SIGNAL INSTALL/MODS.	Existing: \$1,835 Revised: \$2,214	MINOR INCREASE IN PROJECT COST OF \$379. NO MATERIAL FISCAL IMPACT.	Existing: 2012 Revised: 2014	Revised description, cost, and schedule	✓
RV	RIV041045	Arterial	0	WIDEN PERRIS BLVD FROM 2 TO 4 LANES FROM IRONWOOD AVE TO MANZANITA AVE INCLUDING CURB, GUTTER, SIDEWALKS, SIGNAL MODS, STREET LIGHTS & MEDIANS IMPROVEMENTS	\$10,600	MINOR CHANGE TO PROJECT SCHEDULE. NO MATERIAL FISCAL IMPACT.	Existing: 2009 Revised: 2012	Revised schedule	✓
RV	RIV060121	Arterial	0	ON VAN BUREN BLVD NEAR MARCH AIR RESERVE BASE: WIDEN FROM 4 TO 6 LANES FROM APPROXIMATELY 0.5 MILES WEST OF I-215 TO BARTON ST	\$6,700	MINOR CHANGE TO PROJECT SCHEDULE. NO MATERIAL FISCAL IMPACT.	Existing: 2009 Revised: 2012	Revised schedule	✓
RV	RIV080905 (3A01WT049A in 2008 RTP)	Arterial	0	Existing: IN THE CITY OF MORENO VALLEY - WIDEN ALESSANDRO BLVD BETWEEN OLD 215 AND FREDERICK ST FROM 4 TO 6 LANES Revised: IN THE CITY OF MORENO VALLEY - WIDEN ALESSANDRO BLVD BETWEEN I-215 AND FREDERICK ST FROM 4 TO 6 LANES	Existing: \$9,404 Revised: \$12,401	PROJECT COST INCREASE OF \$2,997 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2012 Revised: 2014	Revised description, cost, and schedule	✓

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
RV	Existing: RIV031218	Arterial	TBD	Existing: MID COUNTY PKWY: CONSTRUCT 4 TO 8 THROUGH LANE (2 TO 4 LANES IN EACH DIRECTION) APPROXIMATELY 32 MILE MID COUNTY PKWY CORRIDOR IN WESTERN RIVERSIDE COUNTY BETWEEN WEST OF I-15 (SOUTH OF CAJALCO RD) EAST TO SR79 IN SAN JACINTO INCLUDING CONSTRUCTION/RECONSTRUCTION OF APPROXIMATELY 15 INTERCHANGES WITH CD LANE/MAINLINE SYSTEM IMPROVE-MENTS (CETAP – ALTERNATIVE 9).	Existing: \$6,666,034	OVERALL PROJECT COST DECREASE OF \$357,475 RE-SULT OF CHANGE TO OVERALL SCOPE AND REVISED PROJECT COST ESTIMATE LEAVING \$357,475 OF FUNDING AVAIL-ABLE TO OTHER PROJECTS.	Existing: 2020	Project split into two projects Revised descrip-tion, cost, and schedule	✓
	Revised: RIV031218			Revised: MID COUNTY PKWY: CONSTRUCT 6 TO 8 THROUGH LANE (3 TO 4 LANES IN EACH DIRECTION) APPROXIMATELY 16 MILE MID COUNTY PKWY CORRIDOR IN WESTERN RIVERSIDE COUNTY BETWEEN I-215 IN PERRIS EAST TO SR79 IN SAN JACINTO INCLUDING CONSTRUCTION/RECONSTRUCTION OF APPROXIMATELY 10 INTERCHANGES	Revised: \$2,285,800		Revised: 2020		
	Revised: 3C01MA01			Revised: CETAP: PROVIDE NEW EAST-WEST TRANS-PORTATION CORRIDOR BETWEEN I-15 IN THE WEST, I-215 IN THE EAST, SOUTH OF LAKE MATHEWS IN THE NORTH, AND SR 74 IN THE SOUTH.	Revised: \$4,022,759		2035		
RV	RIV060107	Arterial	91	ON MAIN STREET (BETWEEN HIDDEN VAL-LEY PKWY AND PARKRIDGE AVE): WIDEN N. MAIN STREET FROM 4 TO 6 THROUGH LANES PLUS CHANNELIZATION, MEDIAN, & SIDEWALKS	Existing: \$657 Revised: \$793	MINOR INCREASE IN PROJECT COST OF \$136. NO MATERIAL FISCAL IMPACT.	Existing: 2010 Revised: 2014	Revised cost and schedule	✓

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
RV	3M0802	Auxiliary	91	IN THE CITY OF RIVERSIDE ON SR-91, CONSTRUCT EB AUXILIARY LANE FROM LA SIERRA AVE TO TYLER ST.	\$3,440	PROJECT COST INCREASE OF \$3,440 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2010	New project	✓
RV	RIV060115	Auxiliary & IC/ Ramps	10	AT I-10/OAK VALLEY PKWY IC: RECON-STRUCT/WIDEN IC FROM 2 TO 6 THROUGH LANES FROM APPROX 500' W/O DESERT LAWN DR TO GOLF CLUB DR, WIDEN RAMPS - EB ENTRY 1 TO 2 LANES, EB & WB EXIT 1 TO 4 LANES, WB ENTRY 1 TO 3 LANES, , ADD NEW EB/WB ENTRY LOOP RAMPS (2 LANES) , ENTRY RAMPS INCLUDE HOV PREFERENTIAL LANE, AND RAMPS INCLUDE EXTENDED ACCELERATION/DECELERATION LANE (EA: 0G280)	Existing: \$22,200	PROJECT COST INCREASE OF \$3,225 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2014	Revised cost and schedule	✓
					Revised: \$25,425		Revised: 2020		
RV	RIV62034	Auxiliary & IC/ Ramps	15	I-15/CLINTON KEITH RD IC: RECON-STRUCT/WIDEN OC 2 TO 6 LNS & RAMPS 1 & 2 LNS TO 3 & 4 LNS, ADD NB/SB AUX LNS PRIOR TO & AFTER EXIT/ENTRY RAMPS & LEFT-TURN LNS (EA: 0F580K)	Existing: \$20,700	PROJECT COST INCREASE OF \$4,220 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2010	Revised cost and schedule	✓
					Revised: \$24,920		Revised: 2012		
RV	32300	Auxiliary & IC/ Ramps	60	AT SR60/NASON ST IC - MODIFY/RECON-STRUCT IC & NASON ST FROM ELDER AVE TO FIR AVE: REALIGN EB, WB EXIT RAMPS PLUS EB & WB ENTRY RAMPS, ADD EB & WB ENTRY RAMP HOV LANES, & ADD EB AND WB AUX LANES (EA: 32300)	Existing: \$24,617	MINOR INCREASE IN PROJECT COST OF \$876. NO MATERIAL FISCAL IMPACT.	Existing: 2010	Revised cost and schedule	✓
					Revised: \$25,493		Revised: 2012		

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
RV	RIV050533	Auxil-ary & IC/ Ramps	215	Existing: AT I-215/CACTUS AVE IC: WIDEN IC FROM 3 TO 6 THRU LNS (EB FROM 2 TO 3 BTWN W/O BNSF RR TO ELSWORTH ST, ADD 4TH EB LANE FROM NB EXIT RAMP TO E/O ELSWORTH ST, WIDEN WB FROM 1 & 2 TO 3 THRU LNS FROM COMMERCE CENTER DR TO BNSF RR, WIDEN RAMPS 1 TO 2 LNS (ENTRY RAMPS INCLUDE HOV LN), EXTEND NB AUX LN BTWN ALESSANDRO BLVD SOUTH TO CACTUS AVE NB ENTRY LOOP RAMP & ADD DEDICATED RIGHT-TURN LNS (EA: 0E760)	Existing: \$52,700	PROJECT COST INCREASE OF \$12,670 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2014	Revised descrip-tion, cost, and schedule	✓
				Revised: AT I-215/CACTUS AVE IC: WIDEN IC FROM 3 TO 6 THRU LNS (EB FROM 2 TO 3 BTWN W/O BNSF RR TO 1300' E/O VETERANS WAY, ADD 4TH EB LANE FROM NB EXIT RAMP TO E/O ELSWORTH ST, WIDEN WB FROM 1 & 2 TO 3 THRU LNS FROM COMMERCE CENTER DR TO BNSF RR, WIDEN RAMPS 1 TO 2 & 3 LNS (ENTRY RAMPS INCLUDE HOV LN), EXTEND NB AUX LN BTWN ALESSANDRO BLVD SOUTH TO CACTUS AVE NB ENTRY LOOP RAMP & ADD DEDICATED RIGHT-TURN LNS (EA: 0E760)	Revised: \$65,370		Revised: 2020		
RV	RIV070308	Auxiliary & IC (fwy to fwy)	91	AT SR91/71 JCT: REPLACE EB 91 TO NB 71 CONNECTOR W/ DIRECT FLY-OVER CONNECTOR, AND CONSTRUCT EB COLLECTOR DISTRIBUTOR SYSTEM - GREEN RIVER TO SR 91/71 JCT. (EA: 0F541)	Existing: \$117,577 Revised: \$181,625	PROJECT COST INCREASE OF \$64,048 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2014 Revised: 2020	Revised cost and schedule	✓

CO	RTP/RTIP PROJECT ID	CAT-EGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
RV	RIV010212	HOV & Auxiliary	91	Existing: ON SR91 - ADAMS TO 60/215 IC: ADD HOV LNS, AUX LNS (MADISON-CENTRAL), BRIDGE WIDENING & REPLACEMENTS, EB/WB BRAIDED RAMPS, IC MOD/RECONSTRUCT + SOUND/RETAINING WALLS Revised: ON SR91 - ADAMS TO 60/215 IC: ADD ONE HOV LN IN EACH DIRECTION, RESTRIPE TO EXTEND 4TH WB MIXED FLOW LANE FROM 60/215 IC TO CENTRAL OFF-RAMP, RESTRIPE TO EXTEND 5TH WB MIXED FLOW LANE FROM 60/215 IC TO 14TH ST OFF-RAMP, AUX LNS (MADISON-CENTRAL), BRIDGE WIDENING & REPLACEMENTS, EB/WB BRAIDED RAMPS, IC MOD/RECONSTRUCT + SOUND/RETAINING WALLS	\$275,777	DESCRIPTION CHANGE TO FURTHER REFINE PROJECT DEFINITION. NO FISCAL IMPACT.	2014	Revised description	✓
RV	RIV010207	IC/Ramps	15	IN CORONA AT I-15/ONTARIO AVE IC: WIDEN ONTARIO AVE UC FROM 3 TO 5 THROUGH LANES (3 WB AND 2 EB) FROM COMPTON AVE TO STATE STREET	Existing: \$3,429 Revised: \$4,137	MINOR INCREASE IN PROJECT COST OF \$708. NO MATERIAL FISCAL IMPACT.	Existing: 2009 Revised: 2014	Revised cost and schedule	✓
RV	RIV011232	IC/Ramps	215	AT I-215/SCOTT RD IC: RECONSTRUCT/WIDEN FROM 2 TO 6 THROUGH LANES BTWN E/O ANTELOPE RD & HAUN RD, RECONSTRUCT/WIDEN RAMPS – NB EXIT 1 TO 2 LNS, NB ENTRY 1 TO 3 LNS, SB EXIT 1 TO 4 LNS, SB ENTRY 1 TO 2 LNS, ADD NB EXIT LOOP RAMP (2 LNS) & SB ENTRY RAMP (3 LNS), ENTRY RAMPS INCLUDE HOV LN, RAMPS INCLUDE EXTENDED ACCELERATION/DECELERATION LNS, ADD EXTENDED RIGHT-TURN LNS (EA: 0A020)	Existing: \$72,600 Revised: \$76,000	PROJECT COST INCREASE OF \$3,400 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	Existing: 2012 Revised: 2014	Revised cost and schedule	✓
RV	3M0803	Mixed Flow	215	IN THE CITY OF RIVERSIDE ON SB ROUTE 215, FROM BLAINE ST OFF RAMP TO THE BLAINE ST ON RAMP, EXTEND THE EXISTING LANE NUMBER 4 (LANE DROP) TO MERGE WITH THE EXISTING LANE NUMBER 4 AT THE BLAINE ST ON RAMP.	\$500	PROJECT COST OF \$500 FOR NEW PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID RIV031218 INCLUDED HEREIN.	2012	New project	✓

* For modeled projects, represents the Plan network year for which the project was analyzed for modeling and regional emissions analysis

San Bernardino County

MAJOR REGIONAL PROJECTS

I-215 BI-COUNTY IMPROVEMENT PROJECT

Project Split (1 project to 2 projects)

ORIGINAL PROJECT

RTP/RTIP Project No. (existing): 200614

Estimated Project Cost (existing): \$1.3 billion

Project Completion By (existing): 2020

Description (existing):

This project on I-215 from the SR-60/SR-91/I-215 interchange in Riverside County to Orange Show Road in San Bernardino County will provide 1 HOV and 1 mixed-flow lane in each direction and auxiliary lanes with local roads.

NEW PROJECT 1 of 2

RTP/RTIP Project No. (revised): 200614

Estimated Project Cost (revised): \$201 million

Project Completion By (revised): 2014

Description (revised):

This project on SR-91 from Spruce Street in Riverside County to Orange Show Road in San Bernardino County will provide 1 HOV lane in each direction, closing the HOV lane gap.

NEW PROJECT 2 of 2

RTP/RTIP Project No. (revised): 4M0803

Estimated Project Cost (revised): \$41 million (engineering only)

Project Completion By (revised): 2014

Description (revised):

This project on I-215 will provide 1 mixed-flow lane in each direction, reconstruct overcrossings & underpasses, construct/modify freeway access ramps, modify freeway connectors, add deceleration and acceleration lanes, widen/realign local roads, and add/modify signals (preliminary engineering funding only).

I-15/I-215 INTERCHANGE IMPROVEMENTS

Revised Description and Cost

RTP/RTIP Project No. 20061201

Estimated Project Cost (existing): \$240 million

Estimated Project Cost (revised): \$481 million

Project Completion By: 2020

Description (existing):

This project from the Devore Road interchange south of Glen Helen Parkway to Kenwood and on I-215 from south of the Devore Road interchange to the I-15 interchange will add 1 mixed-flow lane in each direction to the existing 3 mixed-flow lanes from 3,000 feet south of Glen Helen Parkway to 1,200 feet north of the I-215 interchange, including truck bypass lanes.

Description (revised):

This project from the Devore Road interchange south of Glen Helen Parkway to Kenwood and on I-215 from south of the Devore Road interchange to the I-15 interchange will add 1 mixed-flow lane in each direction to the existing 3 mixed-flow lanes from 3,800 feet Glen Helen Parkway to 3,100 feet north of the I-215 interchange, including truck bypass lanes.

EXHIBIT 2.3 SAN BERNARDINO COUNTY PROJECT LOCATIONS

Source: Southern California Association of Governments, ESRI StreetMap USA, Teleatlas

TABLE 2.3 SAN BERNARDINO PROJECTS

CO	RTP/RTIP PROJECT ID	CATE-GORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
SB	200407	Arterial	0	Existing: FLAMINGO HEIGHTS LANDERS ROAD IMPROVEMTS-SH 247 PIPES WASH NORTH TO JOHNSON VALLEY-WIDEN TO ACCOMMODATE PASSING LANES WITH TURN POCKETS	Existing: \$8,500	PROJECT COST INCREASE OF \$2,266 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2012	Revised descrip-tion, cost, and schedule	
				Revised: FLAMINGO HEIGHTS LANDERS ROAD IMPROVEMTS-SH 247 PIPES WASH NORTH TO JOHNSON VALLEY-WIDEN TO ACCOMMODATE TURN POCKETS	Revised: \$10,766		Revised: 2014		
SB	200409	Arterial	0	CHERRY AVE. AT SCRRA RR CROSSING - WIDEN BRIDGE FROM 4-6 LANES ON CHERRY OVER RR CROSSING (FROM MERRILL TO WHITTRAM)	Existing: \$8,829	PROJECT COST INCREASE OF \$2,632 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2012	Revised cost and schedule	
					Revised: \$11,461		Revised: 2014		
SB	20040209	Arterial	0	Existing: NATL TRAILS HIWAY FROM BRYMAN RD S/O MORNING GLORY ST. TO BRYMAN TO N O MARIGOLD- WIDEN EXISTG 2 LN RD FOR PASSING LNS - 1 IN EA DIRECT., INCL TRANSITIONS Y (CO W/#200106)	Existing: \$2,154	MINOR INCREASE IN PROJ-ECT COST OF \$440. NO MATERIAL FISCAL IMPACT.	Existing: 2010	Revised descrip-tion, cost, and schedule	
				Revised: NATL TRAILS HIWAY FROM BRYMAN RD S/O MORNING GLORY ST. TO BRYMAN TO N O MARIGOLD- WIDEN EXISTG 2 LN RD FOR PASSING LN, INCL TRANSITIONS - (CO W/#200106)	Revised: \$2,594		Revised: 2014		
SB	20040210	Arterial	0	SUMMIT VALLEY ROAD - FROM SH138 TO HESPERIA CITY LIMITS-PSE ONLY - FOR RE-ALIGNMENT OF SUMMIT VALLEY RD, 2 LANES IN EACH DIRECTION	Existing: \$2,325	MINOR INCREASE IN PROJ-ECT COST OF \$480. NO MATERIAL FISCAL IMPACT.	Existing: 2010	Revised cost and schedule	
					Revised: \$2,805		Revised: 2014		

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
SB	Existing: 4A07038	Arterial	0	Existing: WIDEN BASE LINE FROM CHURCH AVE TO BOULDER AVE FROM 4 LANES TO 6 LANES (INCLUDING SR 30 BRIDGE WIDENING).	Existing: \$10,487	PROJECT SPLIT INTO TWO SEPARATE PROJECTS (A-B). DECREASE IN OVERALL PROJECT COST OF \$4,974 RESULT OF REFINED COST ESTIMATE AND PHASING OF SEGMENTS.	Existing: 2020	Project split into two projects (A and B) Revised total cost and schedule	✓ 20082402
	Revised: 4A07038A			Revised: WIDEN BASE LINE FROM CHURCH AVE TO SEINE AVE FROM 4 LANES TO 6 LANES (INCLUDING SR 30 BRIDGE WIDENING).	Revised: \$4,844		Revised: 2014		
	Revised: 4A07038B			Revised: WIDEN BASE LINE FROM SEINE AVE TO BOULDER AVE FROM 4 LANES TO 6 LANES	Revised: \$670		Revised: 2020		
SB	4A0802	Arterial	0	CHINO-CORONA RD: WIDEN TO 2 LANES IN EACH DIRECTION, PLUS BUILDING NEW BRIDGE OVER MILLCREEK AND DRAINAGE (HELLMAN AVE TO CHINO-CORONA RD N/S)	\$6,659	FUNDING FOR \$6,659 COST OF NEW PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	2012	New project	✓ 20082404
SB	4A0803	Arterial	0	LENWOOD RD: WIDEN FROM 4 LANES TO 6 LANES (3 EA DIR) (FROM 400 FT NORTH OF BNSF RR TO 600 FT SOUTH OF BNSF RR)	\$34,288	FUNDING FOR \$34,288 COST OF NEW PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	2014	New project	
SB	SBD031426	Arterial	0	NEEDLES HIGHWAY FROM 'N' STREET TO NEVADA STATE LINE-REALIGN, REHABILITATE, WIDEN SHOULDERS, TURN LANES, PASSING LANES, AND ACCELERATION LANES (1 LANE IN EACH DIR.) RELOCATE UTIL.	Existing: \$87,788	PROJECT COST INCREASE OF \$18,130 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2010	Revised cost and schedule	
					Revised: \$105,918		Revised: 2014		

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
SB	SBD31850	Arterial	215	Existing: IN GRAND TERRACE AT BARTON ROAD INTERCHANGE WIDEN OVERCROSSING FROM 2 TO 4 LANE, PLUS 1 LEFT TURN LANE	Existing: \$74,048	PROJECT COST INCREASE OF \$67,359 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2014	Revised description, cost, and schedule	✓
				Revised: RECONSTRUCT BARTON ROAD IC WITH MODIFIED PARTIAL CLOVERLEAF CONFIG. CONSTRUCT OVERCROSSING; ADD APPROX 1,500-FT AUX LN AT NB EXIT RAMP; CONSTRUCT NEW 1,000-FT 4-LANE SECTION OF COMMERCE WY; ADD 2 LANES TO 3,200-FT SECTION OF BARTON RD, CONSTRUCT NEW LOCAL CONNECTOR ST AT NW QUADRANT OF I/C W/2 LANES ABOUT 1,000 FT. (FROM RIV-215-45.1 TO SBD-215-2.7)	Revised: \$141,407		Revised: 2020		
SB	1830	Auxiliary & IC/ Ramps	10	I-10 AT CEDAR AVE. BETWEEN SLOVER AND VALLEY- RECONSTRUCT I/C-WIDEN FROM 4-6 LANES WITH LEFT AND RIGHT TURN LANES. ADD AUX LANE ON E/B ON AND OFF RAMPS	Existing: \$56,948	PROJECT COST INCREASE OF \$15,178 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2010	Revised cost and schedule	
					Revised: \$72,126		Revised: 2014		
SB	200048	Auxiliary & IC/ Ramps	15	Existing: I-15 AT BASELINE INTERCHANGE - WIDEN RAMPS (INCLUDING BRIDGES), WIDEN BASELINE RD. FROM 4-6 LANES, WIDEN EAST AVE. FROM 2-4 LANES, REALIGN AND WIDEN S/B AND N/B DIAMOND RAMPS FROM 1-2 LNS (INCLUDING BRIDGES, AD S.B LOOP ON-RAMP (INCL BRIDGES) ADD I-15 ACCEL/ DECEL LANES, AND OPERATIONAL IMPROVEMENTS (EA497100)	Existing: \$38,666	PROJECT COST INCREASE OF \$7,054 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2012	Revised description, cost, and schedule	✓
				Revised: I-15 AT BASELINE INTERCHANGE - ON I-15 FROM 1,800 FT N/O BASELINE RD TO 2,400 FT S/O BASELINE RD; ON BASELINE RD FROM 1,800 FT W/O I-15 TO 1,500 FT E/O I-15	Revised: \$45,720		Revised: 2014		

CO	RTP/RTIP PROJECT ID	CATEGORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLETION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMENDMENT #08-24
SB	SBD41339	IC/ Ramps	10	Existing: PEPPER AVE. AT I-10 MODIFICATION OF PEPPER AVE. INTERCHANGE WIDEN BRIDGE FROM 5-7 LANES AND ADD AUXILIARY LANES TO FREEWAY (POST MILES KILOMETERS -32.5-34.4) (T21-#499)	Existing: \$33,000	PROJECT COST INCREASE OF \$6,815 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2010	Revised description, cost, and schedule	✓
				Revised: PEPPER AVE. AT I-10 MODIFICATION OF PEPPER AVE. INTERCHANGE WIDEN BRIDGE FROM 3 -7 LANES (2 THRU, 2 TURN LANES SOUTH, 1 TURN LANE NORTH) AND ADD AUXILIARY LANES TO FREEWAY (POST MILES KILOMETERS -32.5-34.4) (T21-#499)	Revised: \$39,815		Revised: 2014		
SB	4M01043	IC/ Ramps	215	Existing: Reconstruct Mt Vernon/Washington Interchange (PE FUNDING ONLY)	Existing: \$3,512	PROJECT COST INCREASE OF \$149,308 RESULT OF FURTHER DEFINING OF PROJECT CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	Existing: 2012	Revised description, cost, and schedule	✓ OM630
				Revised: RECONSTRUCT WASHINGTON STREET IC IN SB COUNTY - REPLACE OVERCROSSING STRUCTURE; RECONFIGURE ON/OFF RAMPS; ADD SB ACCELERATION LANE AND NB DECELERATION LANE; IMPROVEMENTS TO LOCAL STREETS. (PE FUNDING ONLY)	Revised: \$152,821		Revised: 2016		

CO	RTP/RTIP PROJECT ID	CATE-GORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
SB	20061201	Mixed Flow & Auxiliary & Truck Climbing	15	Existing: I-15/I-215 I/C Improvements-Devore I/C-S/O Glen Helen Prkwy to Kenwood & on I-215 from S/O Devore Rd.I/C to I-15 I/C(I215 PM 16.0-17.8) Add 1 mixed flow lane in each direction to existing 3 m/f lanes from 3000' S/O Glen Helen Prkwy to 1200' N/O I-215 I/C including truck bypass lanes	Existing: \$239,970	PROJECT COST INCREASE OF \$240,696 CONSTRAINED BY FUNDING AVAILABLE FROM PROJECT ID 200614 INCLUDED HEREIN.	2020	Revised description and cost	✓
				Revised: 15/I-215 I/C IMPROVEMENTS-DEVORE I/C-S/O GLEN HELEN PRKWKY TO KENWOOD & ON I-215 FROM S/O DEVORE RD.I/C TO I-15 I/C(I215 PM 16.0-17.8) ADD 1 MIXED FLOW LANE IN EACH DIRECTION TO EXISTING 3 M/F LANES FROM 3800' S/O GLEN HELEN PRKWKY TO 3100' N/O I-215 I/C INCLUDING TRUCK BYPASS LANES	Revised: \$480,666				
SB	Existing: 200614	Existing: HOV	215	Existing: I-215 BI-COUNTY IMPROVMT PROJECT - I-215 FROM - SR60/SR91/I-215 I/C IN RIVERSIDE TO ORANGE SHOW RD. IN SAN BERNARDINO- ADD 1 HOV & 1 MIXED FLOW LN IN EA.DIR.& AUX LNS W/LOCAL RDS	Existing: \$1,291,540	PROJECT COST DECREASE RESULT OF SPLITTING MF AND IC PORTIONS OF EXISITING PROJECT INTO SEPARATE ENGINEERING ONLY PROJECT, LEAVING \$1,048,836 AVAILABLE TO OTHER PROJECTS.	Existing: 2020	Project split into two projects Revised description, cost, and schedule	✓ 200614 ONLY
	Revised: 200614	Revised: HOV		Revised: I-215 BI-COUNTY HOV LANE GAP CLOSURE PROJECT - ADD 1 HOV EACH DIR FROM SPRUCE ST ON SR-91 IN RIV CO TO ORANGE SHOW RD ON I-215 IN SB CO	Revised: \$201,489		Revised: 2014		
	Revised: 4M0803	Revised: Mixed Flow & I/C		Revised: I-215 BI-COUNTY IMPROVMT PROJECT - ADD 1 MF LN EACH DIR ; RECONSTRUCT OVER-CROSSINGS & UNDERPASSES; CONSTRUCT/MODIFY FWY ACCESS RAMPS; MODIFY FWY CONNECTORS; ADD DECEL AND ACCEL LNS; WIDEN/REALIGN LOCAL RDS; ADD/MODIFY SIGNALS (PE FUNDING ONLY)	Revised: \$41,215		Revised: 2014		

* For modeled projects, represents the Plan network year for which the project was analyzed for modeling and regional emissions analysis

Ventura County

MAJOR REGIONAL PROJECTS

US-101 HOV LANES

Revised Description

RTP/RTIP Project No. VEN070201
Estimated Project Cost: \$88 million
Project Completion By: 2014

Description (existing):

This project on US-101 will provide HOV lanes in each direction and ITS features near La Conchita from Mobil Pier Road to the Santa Barbara County line, and close 3 median openings and add a pedestrian undercrossing in La Conchita.

Description (revised):

This project on US-101 will add 1 HOV lane each direction from the Mobil Pier Road undercrossing near Mussel Shoals in Ventura County to south of Casitas Pass Road in Santa Barbara County. The HOV lanes are proposed to be effective part-time (AM & PM peak periods). This project will also extend on- and off-lanes at Mussel Shoals and La Conchita for better acceleration and deceleration. This project will close the 3 median openings located near the communities of La Conchita and Mussel Shoals and Tank Farm.

SR-118/SR-34 INTERCHANGE IMPROVEMENTS

New Project

RTP/RTIP Project No. 5M0801
Estimated Project Cost: \$4.5 million (engineering only)
Project Completion By: 2012

This project will widen the SR-118/SR-34 intersection, add turn lanes, realign Donlon Road (County portion only), or construct a new Somis Bypass alignment (preliminary engineering funding only).

TABLE 2.4 VENTURA COUNTY PROJECT LOCATIONS

Source: Southern California Association of Governments, ESRI StreetMap USA, Teleatlas

TABLE 2.4 VENTURA COUNTY PROJECTS

CO	RTP/RTIP PROJECT ID	CATE-GORY	ROUTE	DESCRIPTION	PROJECT COST (\$1,000'S)	FISCAL IMPACT (\$1,000'S)	PROJECT COMPLE-TION BY*	REASON FOR AMENDMENT	INCLUDED IN RTIP AMEND-MENT #08-24
VE	VEN070201	HOV	101	<p>Existing: NEAR LA CONCHITA FROM MOBIL PIER RD TO SANTA BARBARA COUNTY LINE ADD HOV LANES IN EACH DIRECTION PLUS ITS FEATURES AND CLOSE 3 MEDIAN OPENINGS; ADD PEDESTRIAN UC IN LA CONCHITA</p> <p>Revised: ADD 1 HOV LANE EACH DIR FROM MOBIL PIER ROAD UC NEAR MUSSEL SHOALS IN VENTURA CO. TO S/O CASITAS PASS RD IN SANTA BARBARA CO. (PM R 39.8 TO 2.2). HOV LANES ARE PROPOSED TO BE EFFEC-TIVE PART-TIME (AM & PM PEAK PERIODS) ONLY. EXTEND ON AND OFF-LANES AT MUSSEL SHOALS & LA CONCHITA FOR BETTER ACCELERATION AND DECELERATION, BUT KEEP AS SINGLE LANES. CLOSE THE EXIST-ING 3 MEDIAN OPENINGS LOCATED NEAR THE COMMUNITIES OF LA CONCHITA AND MUSSEL SHOALS AND TANK FARM.</p>	\$87,760	NO CHANGE TO PROJECT COST WITH MINOR DE-SCRIPTION CHANGE.	2014	Revised descrip-tion	✓
VE	5M0801	IC/ Ramps	118	<p>SR-34: Widen intersection, add turn lanes, realign Donlon Rd (County portion only) or construct a new alignment Somis Bypass (PE FUNDING ONLY)</p>	\$4,540	PROJECT COST FOR NEW ENGINEERING ONLY PROJ-ECT FUNDED BY \$4,540 SHOPP FUNDING NOW AL-LOCATED TO THIS PROJECT.	2012	New project	✓ VEN090901

* For modeled projects, represents the Plan network year for which the project was analyzed for modeling and regional emissions analysis

III. FISCAL IMPACT

Amdendment #2 to the 2008 RTP includes changes to existing projects, deletion of projects, and the addition of new projects. The fiscal impact of each individual project is discussed in the respective county summary table provided in Chapter 2 of this document.

In terms of overall impact on the RTP Financial Plan, there was a net cost increase of \$4.5 million to the 2008 RTP Financial Plan from changes to existing projects and new projects. These changes are broken down by county in the below table (see first three rows in table below).

Any net cost increases to the RTP Financial Plan are being funded by the identified sources broken down by county (see table below) which are in addition to 2008 RTP forecasted revenues.

Based on review of the funding considerations for each project documented herein, SCAG finds that this amendment does not adversely impact the financial constraint of the 2008 RTP. The Plan remains financially constrained.

TABLE 3.1 FISCAL IMPACT SUMMARY

(Amounts in \$1,000's)	Orange	Riverside	San Bernardino	Ventura	SCAG Region
Cost Increases: Changes to Existing and New Projects	\$2,133,398	\$285,841	\$551,975	\$4,540	\$2,975,754
Cost Decreases: Changes to Existing Projects & Deleted Projects	(\$2,133,398)	(\$285,841)	(\$551,975)	\$0	(\$2,971,214)
Net Cost Increase (Decrease)	\$0	\$0	\$0	\$4,540	\$4,540
Additional Funding Sources:					
SHOPP	\$0	\$0	\$0	\$4,540	\$4,540
Total Sources	\$0	\$0	\$0	\$4,540	\$4,540

IV. TRANSPORTATION CONFORMITY

Transportation conformity is required under the federal Clean Air Act to ensure that federally supported highway and transit project activities conform to the purpose of the State Implementation Plan (SIP). Conformity to the purpose of the SIP means that transportation activities will not cause new air quality violations, worsen existing violations, or delay timely attainment of the relevant National Ambient Air Quality Standards. Conformity applies to non-attainment and maintenance areas for the following transportation-related criteria pollutants: ozone, particulate matter (PM_{2.5} and PM₁₀), carbon monoxide (CO), and nitrogen dioxide (NO₂).

Under the U.S. DOT Metropolitan Planning Regulations and EPA's Transportation Conformity Regulations, Amendment #2 to the 2008 Regional Transportation Plan (RTP) and the associated Amendment #08-24 to the 2008 Regional Transportation Improvement Program (RTIP) (collectively referred to herein as the "2008 RTP and RTIP Amendments") need to pass five tests: consistency with the adopted 2008 RTP as previously amended, regional emissions analysis, timely implementation of transportation control measures (TCMs), financial constraint, and interagency consultation and public involvement.

The findings of the conformity determination for the 2008 RTP and RTIP Amendments are presented below. Details of the regional emissions analysis follow the findings.

Conformity Findings

SCAG's findings for the approval of the 2008 RTP and RTIP Amendments are as follows:

- **Consistency with 2008 RTP Test**

Inclusion of the amended projects in the 2008 RTP and RTIP would not change any other policies, programs or projects in the federally approved 2008 RTP as previously amended.

Finding: The 2008 RTP and RTIP Amendments are consistent with

the federally approved 2008 RTP as previously amended, and meets all federal and state requirements and regulations.

- **Regional Emissions Tests**

Finding: The regional emissions analyses for the 2008 RTP and RTIP Amendments update the regional emissions analyses for the federally approved 2008 RTIP and 2008 RTP as previously amended.

Finding: The 2008 RTP and RTIP Amendments regional emissions analysis for PM_{2.5} and its precursors meet all applicable emission budget tests for all milestone, attainment, and planning horizon years in the South Coast Air Basin (SCAB).

Finding: The 2008 RTP and RTIP Amendments regional emissions for ozone precursors meet all applicable emission budget tests for all milestone, attainment, and planning horizon years for the SCAB, South Central Coast Air Basin (SCCAB; Ventura County portion), Western Mojave Desert Air Basin (MDAB; Antelope Valley and San Bernardino County portion excluding Searles Valley), and the Salton Sea Air Basin (SSAB; Coachella Valley and Imperial County portions).

Finding: The 2008 RTP and RTIP Amendments regional emissions for NO₂ meet all applicable emission budget tests for all milestone, attainment, and planning horizon years in the SCAB.

Finding: The 2008 RTP and RTIP Amendments regional emissions for CO meet all applicable emission budget tests for all milestone, attainment, and planning horizon years in SCAB.

Finding: The 2008 RTP and RTIP Amendments regional emissions for PM₁₀ and its precursors meet all applicable emission budget tests for all milestone, attainment, and planning horizon years in SCAB and the SSAB (Coachella Valley).

Finding: The 2008 RTP and RTIP Amendments regional emissions for PM10 meet the interim emission test (build/no-build test) for all milestone, attainment and planning horizon years for the MDAB (San Bernardino County portion and Searles Valley portion) and for the SSAB (Imperial County portion).

- **Timely Implementation of TCMs Test**

Finding: The 2008 RTP and RTIP Amendments do not revise or otherwise alter the schedule, funding priority, or implementation of any TCM.

- **Financial Constraint Test**

Finding: All projects listed in the 2008 RTP and 2008 RTIP, including all previously approved amendments and the Amendments, are financially constrained for all fiscal years. Fiscal constraint is analyzed in the Fiscal Impact chapter of this report.

- **Interagency Consultation and Public Involvement Test**

Finding: The 2008 RTP and RTIP Amendments comply with all federal and state requirements for interagency consultation and public involvement. The Amendments were discussed at the Transportation Conformity Working Group (TCWG), which includes representatives from the respective air quality and transportation planning agencies, on three occasions (July 28, August 25, and September 22, 2009). A preliminary draft conformity analysis was presented to the TCWG prior to the release of the 2008 RTP and RTIP Amendments for a 30-day public comment period. No conformity-specific comments were received.

Regional Emissions Analysis

The following tables summarize the required regional emission analyses for each of the non-attainment areas within SCAG's jurisdiction. For those areas which require budget tests, the emissions values in the tables below utilize the rounding convention used by California Air Resources Board to set the budgets (i.e., any fraction rounded up to the nearest ton), and are the basis of the conformity findings for these areas.

SOUTH CENTRAL COAST AIR BASIN – VENTURA COUNTY PORTION

TABLE 4.1 8-HOUR OZONE (SUMMER PLANNING EMISSIONS [TONS/DAY])

Pollutant		2009	2010	2020	2030	2035
ROG	Budget	13	13	13	13	13
	Plan	12	11	7	6	5
Budget - Plan		1	2	6	7	8
NOx	Budget	19	19	19	19	19
	Plan	19	17	9	6	6
Budget - Plan		0	2	10	13	13

SOUTH COAST AIR BASIN

TABLE 4.2 8-HOUR OZONE (SUMMER PLANNING EMISSIONS [TONS/DAY])

Pollutant		2008	2011	2014	2017	2020	2030	2035
ROG	Budget	215	176	150	131	116	116	116
	Plan	201	167 ^a	141	123 ^a	110	84	76
Budget - Plan		14	9	9	8	6	32	40
NOx	Budget	427	354	287	232	190	190	190
	Plan	405	326 ^a	257	208 ^a	163	120	112
Budget - Plan		22	28	30	24	27	70	78

^a = interpolated

TABLE 4.3 PM2.5 (ANNUAL EMISSIONS [TONS/DAY])

Pollutant		2009	2012	2020	2030	2035
ROG	Budget	196	163	163	163	163
	Plan	185	154	107	81	73
Budget - Plan		11	9	56	82	90
NOx	Budget	413	337	337	337	337
	Plan	395	308	176	122	114
Budget - Plan		18	29	161	215	223
PM2.5	Budget	38	38	38	38	38
	Plan	36	36	36	37	38
Budget - Plan		2	2	2	1	0

TABLE 4.4 PM10 (ANNUAL EMISSIONS [TONS/DAY])

Pollutant		2010	2020	2030	2035
ROG	Budget	251	251	251	251
	Plan	173	107	81	73
Budget - Plan		78	144	170	178
NOx	Budget	549	549	549	549
	Plan	372	176	122	114
Budget - Plan		177	373	427	435
PM10	Budget	166	166	166	166
	Plan	157	153	152	155
Budget - Plan		9	13	14	11

TABLE 4.5 CO (WINTER EMISSIONS [TONS/DAY])

Pollutant		2010	2015	2020	2030	2035
CO	Budget	2,137	2,137	2,137	2,137	2,137
	Plan	1,670	1,217 ^a	911	624	569
Budget - Plan		467	920	1,226	1,513	1,568

^a = interpolated

TABLE 4.6 NO2 (WINTER EMISSIONS [TONS/DAY])

Pollutant		2010	2020	2030	2035
NO2	Budget	682	682	682	682
	Plan	398	187	129	119
Budget - Plan		284	495	553	563

WESTERN MOJAVE DESERT AIR BASIN – ANTELOPE VALLEY PORTION OF LOS ANGELES COUNTY AND SAN BERNARDINO COUNTY PORTION OF MDAB EXCLUDING SEARLES VALLEY

TABLE 4.7 8-HOUR OZONE (SUMMER PLANNING EMISSIONS [TONS/DAY])

Pollutant		2009	2010	2020	2030	2035
ROG	Budget	22	22	22	22	22
	Plan	21	20	12	10	10
Budget - Plan		1	2	10	12	12
NOx	Budget	77	77	77	77	77
	Plan	77	74	33	26	27
Budget - Plan		0	3	44	51	50

MOJAVE DESERT AIR BASIN – SAN BERNARDINO COUNTY PORTION

TABLE 4.8 PM10 (ANNUAL EMISSIONS [TONS/DAY])

		2010	2020	2030	2035
PM10	No Build	9.4	8.6	9.5	10.3
	Build	8.4	8.1	9.0	9.9
No Build - Build		1.0	0.5	0.5	0.4

MOJAVE DESERT AIR BASIN – SEARLES VALLEY PORTION

TABLE 4.9 PM10 (ANNUAL EMISSIONS [TONS/DAY])

		2010	2020	2030	2035
PM10	No Build	0.1	0.1	0.1	0.1
	Build	0.1	0.1	0.1	0.1
No Build - Build		0.0	0.0	0.0	0.0

SALTON SEA AIR BASIN – COACHELLA VALLEY PORTION

TABLE 4.10 8-HOUR OZONE (SUMMER PLANNING EMISSIONS [TONS/DAY])

Pollutant		2012	2020	2030	2035
ROG	Budget	7	7	7	7
	Plan	7	5	4	4
Budget - Plan		0	2	3	3
NOx	Budget	26	26	26	26
	Plan	25	14	11	12
Budget - Plan		1	12	15	14

TABLE 4.11 PM10 (ANNUAL EMISSIONS [TONS/DAY])

		2010	2020	2030	2035
PM10	Budget *	10.9	10.9	10.9	10.9
	Plan	8.5	8.0	8.2	8.6
Budget - Plan		2.4	2.9	2.7	2.3

Note: Budget set to one decimal place by 2003 Coachella SIP.

SALTON SEA AIR BASIN – IMPERIAL COUNTY PORTION

TABLE 4.12 OZONE (SUMMER PLANNING EMISSIONS [TONS/DAY])

Pollutant		2009	2010	2020	2030	2035
ROG	Budget	7	7	7	7	7
	Plan	6	6	5	4	5
Budget - Plan		1	1	2	3	2
NOx	Budget	17	17	17	17	17
	Plan	17	16	10	9	10
Budget - Plan		0	1	7	8	7

TABLE 4.13 PM10 (ANNUAL EMISSIONS [TONS/DAY])

Pollutant		2010	2020	2030	2035
PM10	No Build	4.2	6.5	8.0	8.6
	Build	4.1	6.3	7.6	8.2
No Build - Build		0.1	0.2	0.4	0.4

V. ADDENDUM #2 TO THE 2008 RTP PROGRAM ENVIRONMENTAL IMPACT REPORT

Introduction

The Southern California Association of Governments (SCAG) proposes to amend the 2008 Regional Transportation Plan (RTP) via the 2008 RTP Amendment #2 to reflect minor updates and additional revisions to projects contained in the project list attached to the Final 2008 RTP (2008 RTP or Plan) as amended in October 2008.

The Final 2008 Program Environmental Impact Report (PEIR) for the 2008 Regional Transportation Plan was certified on May 8, 2008¹; minor revisions were made in an RTP Amendment (2008 RTP Amendment #1) and reviewed in an Environmental Impact Report (EIR) Addendum (2008 RTP PEIR Addendum #1) in October 2008. This 2nd Addendum to the 2008 RTP PEIR (2008 RTP PEIR Addendum #2) has been prepared to address additional minor updates and additional revisions to the 2008 RTP project list.

As the Lead Agency under the California Environmental Quality Act (CEQA, Cal. Pub. Res. Code Section 21000 et seq.), SCAG prepared the Final RTP PEIR for the 2008 RTP to evaluate the potential environmental impacts associated with implementation of the 2008 RTP and to identify practical and feasible mitigation measures. The 2008 PEIR identifies the potentially significant environmental impacts associated with the implementation of the projects, operations, programs, and policies included in the 2008 RTP. The 2008 PEIR serves as the informational document to inform decision-makers, agencies and the public of the potential environmental consequences of approving the 2008 RTP. As is appropriate for a program EIR, the 2008 PEIR focuses on broad policy alternatives and program-wide mitigation measures (CEQA Guidelines Section 15168(b)(4)).² The 2008 PEIR is a first tier environmental document that serves as a regional-scale environmental analysis and planning tool that can be used to support subsequent, site-specific project-level CEQA analyses.

¹ The Final 2008 Regional Transportation Plan Program Environmental Impact Report (SCH No. 2007061126) ("Final PEIR" or "2008 PEIR") is incorporated herein by this reference and an electronic version is available at <http://www.scag.ca.gov/environment/eir.htm>

² Unless otherwise indicated, all citations by section number are to the CEQA Guidelines (Cal. Administrative Code, tit. 14, Section 15000 et seq.)

The 2008 RTP is a long-range program that addresses the transportation needs for the six-county SCAG Region through 2035. It includes both specific projects and strategies that address transportation goals and policies and potential growth patterns. Projects analyzed in the 2008 RTP PEIR include highway improvements such as mixed flow lanes, interchanges, ramps, high occupancy vehicle (HOV) lanes, toll lanes, and arterials; transit improvements such as bus, bus rapid transit (BRT) and various rail upgrades; high speed regional transport (HSRT); and goods movement strategies. Although the 2008 RTP has a long-term time horizon under which projects are planned and proposed to be implemented, federal and state mandates ensure that the Plan is both flexible and responsive in the near term. Therefore, the 2008 RTP is regarded as both a long-term regional transportation blueprint and as a dynamic planning tool subject to ongoing refinement and modification.

Section 15152 of the CEQA Guidelines indicates that subsequent environmental analyses for separate, but related, future projects may tier off the analysis contained in the PEIR. The CEQA Guidelines do not require a Program EIR to specifically list all subsequent activities that may be within its scope. For large scale planning approvals (such as the RTP), where site-specific EIRs or negative declarations will subsequently be prepared for specific projects broadly identified within a Program EIR, site-specific analysis can be deferred until the project level environmental document is prepared (Sections 15168 and 15152) provided deferral does not prevent adequate identification of significant effects of the planning approval at hand.

Basis for the Addendum

An Addendum to the 2008 RTP PEIR is appropriate to address proposed changes to the 2008 RTP contained in the 2008 RTP Amendment #2. The 2008 RTP Amendment #2 contains a list of all currently proposed changes to the 2008 RTP project list. The changes now proposed to the 2008 RTP project list generally consist of the following:

- Changes in completion year of project already included in the 2008 RTP

- Changes in estimated costs of project already included in the 2008 RTP
- Changes to HOV and Mixed Flow projects, including changes to lane widening projects, new lane widening projects, intersection construction and reconfigurations.

Further detail on the proposed 2008 RTP Amendment #2 is provided under the subheading “Project Description.”

When an EIR has been certified and the project is modified or otherwise changed after certification, additional CEQA review may be necessary. The key considerations in determining the need for the appropriate type of additional CEQA review are outlined in Section 21166 of the Public Resources Code (CEQA) and CEQA Guidelines Sections 15162, 15163 and 15164.

Section 21166 of CEQA specifically provides that a Subsequent or Supplemental EIR is not required unless the following occurs:

1. Substantial changes are proposed in the project which will require major revisions of the EIR.
2. Substantial changes occur with respect to the circumstances under which the project is being undertaken which will require major revisions in the EIR.
3. New information of substantial importance, which was not known and could not have been known at the time the EIR was certified as complete, becomes available.

An Addendum may be prepared by the Lead Agency that prepared the original EIR if some changes or additions are necessary, but none of the conditions have occurred requiring preparation of a Subsequent EIR (Section 15164(a)). An Addendum must include a brief explanation of the agency’s decision not to prepare a Subsequent EIR and be supported by substantial evidence in the record as a whole (Section 15164(e)). The Addendum to the EIR need not be circulated for public review but it may be included in or attached to the Final EIR (Section 15164(c)). The decision-making body must consider the Addendum to the EIR prior to making a decision on the project (15164(d)).

For the reasons set forth in this Addendum, SCAG has determined that an Addendum to the 2008 PEIR is the appropriate CEQA document because the proposed revisions to the 2008 RTP project list do not meet the following conditions of Section 15162(a) for preparation of a Subsequent EIR:

1. Substantial changes are proposed in the project which will require major revisions in the previous EIR or negative declaration due to the involvement of new significant environmental effects or a substantial increase in the severity of previously identified significant effects.
2. Substantial changes occur with respect to the circumstances under which the project is undertaken which will require major revisions of the previous EIR or negative declaration due to the involvement of new significant environmental effects or a substantial increase in the severity of previously identified significant effects.
3. New information of substantial importance, which was not known and could not have been known with the exercise of reasonable diligence, at the time the previous EIR was certified as complete or the negative declaration was adopted, shows any of the following:
 - a. The project will have one or more significant effects not discussed in the previous EIR;
 - b. Significant effects previously examined will be substantially more severe than shown in the previous EIR;
 - c. Mitigation measures or alternative previously found not to be feasible would in fact be feasible and would substantially reduce one or more significant effects of the project, but the project proponents decline to adopt the mitigation measure or alternative; or
 - d. Mitigation measures or alternatives which are considerably different from those analyzed in the previous EIR would substantially reduce one or more significant effects on the environment, but the project proponents decline to adopt the mitigation measure or alternative.

While the proposed changes to the RTP project list may represent “New information of substantial importance...” at the local level, these changes are not

substantial at the regional scale analyzed in the 2008 PEIR and as stated in 15162(a)(3), proposed changes to the 2008 RTP project list would not result in one or more significant effects (at the regional level) not discussed in the 2008 PEIR, nor result in impacts that are substantially more severe than shown in the 2008 PEIR. Moreover, no changes to the mitigation measures contained in the 2008 PEIR are being proposed that could trigger additional review regarding such measures. Furthermore, as discussed in the 2008 RTP PEIR, the level of detail for individual projects on the RTP project list is generally insufficient to be able to reliably analyze local effects. Such analysis is more appropriately undertaken in Tier 2, project-specific environmental documents undertaken by the individual agencies proposing each project. Proposed changes to the 2008 RTP project list, contained in the 2008 RTP Amendment #2 do not result in any of the conditions described in CEQA section 15162(a).

As indicated in the 2008 RTP Amendment #2 (and summarized above), no substantial changes are proposed to this regional scale project (the 2008 RTP); the 2008 RTP PEIR was certified approximately 16 months ago, since that time, economic conditions have resulted in slowed growth which in general has led to limited changes occurring with respect to the circumstances under which the 2008 RTP (as amended) is to be undertaken.

SCAG has assessed the additional projects at the programmatic level, and finds that the projects identified in this Amendment are consistent with the analysis, mitigation measures, and Findings of Fact contained in the 2008 PEIR. Further, SCAG finds that the proposed changes to the 2008 RTP project list identified in 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatic address in the 2008 PEIR.

Project Description

As noted above, the 2008 RTP Amendment #2 includes minor changes to the project list contained in the 2008 RTP as amended by Amendment #1. There are generally two types of projects included in the 2008 RTP Amendment #2:

1. Minor Revisions to Projects – These projects appear in the existing 2008 RTP as amended. Project changes being included in the 2008 RTP Amendment #2 include the following:
 - minor revisions to project scopes (such as adding additional lanes and arterial widening projects, revisions to interchanges and intersections, and updating project descriptions to reflect slight modifications and the latest project development details, including revised post miles),
 - minor revisions to schedules (revised completion years, mostly within ten years of the completion year indicated in the 2008 RTP as amended),
 - minor revisions and/or changes in project costs (usually consisting of increases to previously estimated costs),
 - minor revisions to projects that have been split into multiple projects,
 - deletions of duplicate projects.
2. Minor New Projects – These projects were not included in the 2008 RTP project list as amended and are being added. New projects represent small technical additions to existing infrastructure that were included in the regional level analysis conducted in the 2008 PEIR. For the most part, these projects consist of lane widening at existing arterials.

The revised 2008 RTP project list can be found in Chapter 2 of the 2008 RTP Amendment #2.

Analysis of Impacts

The changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR. The 2008 PEIR broadly identifies a number of region-wide significant impacts that would result from the numerous transportation policies and projects encompassed by the 2008 RTP.

The 2008 PEIR presents analysis at the programmatic level of various types of projects, including both modifications to the existing system as well as new systems such as new facilities, goods movement roadway facilities, rail corridors, flyovers, interchanges, and High-Speed Regional Transport.

Although the new projects identified in the 2008 RTP Amendment #2 were not identified in the 2008 PEIR, SCAG has assessed these additional projects at the programmatic level and finds that they are consistent with the scope, goals, and policies contained in the 2008 RTP and with the analysis and conclusions presented in the 2008 PEIR. Further, each project will be fully assessed at the project-level by the implementing agency in accordance with CEQA, NEPA, and all other applicable regulations.

No changes to the mitigation measures contained in the 2008 PEIR are proposed. SCAG has determined that the changes and additions identified above would result in impacts that would fall within the range of impacts identified in the 2008 PEIR. Therefore, no substantial physical impacts to the environment beyond those already anticipated and documented in the 2008 PEIR are anticipated to result from the changes and additions identified in the 2008 RTP Amendment #2.

AESTHETICS AND VIEWS

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are not expected to cause significant adverse impacts to aesthetics or views beyond those already described in the 2008 PEIR. Significant impacts anticipated in the 2008 PEIR would be the obstruction of scenic views

and resources, altering areas along state designated scenic highways and vista points, creating significant contrasts with the scale, form, line, color and overall visual character of the existing landscape, and adding visual urban elements to rural areas (2008 PEIR pp. 3.1-10 – 3.1-22).

The revised project list included in 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR.

AIR QUALITY

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are not expected to cause additional significant air quality impacts beyond those already identified in the 2008 PEIR. The 2008 PEIR identified significant and unavoidable impacts to regional air quality, cancer risk increases, and short-term air emissions from implementation of the RTP (2008 PEIR pp 3.2-22 – 3.2-43). The conformity analysis performed for the 2008 RTP Amendment #2 determined that the proposed changes to the 2008 RTP project list meet the regional emissions test and all other federally required conformity tests for all non-attainment and maintenance areas in the SCAG region. The conformity analysis demonstrated a positive conformity finding, showing that clean air requirements have been met.

Incorporation of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the air quality impacts programmatically addressed in the 2008 PEIR.

BIOLOGICAL RESOURCES

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are consistent with the findings of the 2008 PEIR analysis of biological resources. The 2008 PEIR concluded that implementation of the RTP would adversely affect biological resources and result in habitat loss, fragmentation and degradation, direct fatalities to wild-life, encroachment of non-native species, water diversion and degradation, displacement of riparian,

wetland, or other sensitive habitats, and other human activities, such as litter, light pollution, trampling, off-road vehicle activity and increasing access to previously inaccessible and undisturbed areas (2008 PEIR pp 3.3-22 – 3.3-57).

Detailed project-level analysis, including project level mitigation measures, will be conducted by each implementing agency for each individual project. The analysis in the 2008 PEIR adequately addresses the range of impacts that could result from the proposed projects (as revised by the 2008 RTP Amendments #1 and #2) at the program level. The incorporation of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR.

CULTURAL RESOURCES

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would result in impacts consistent with the findings of the 2008 PEIR on cultural resources. The 2008 PEIR determined that the development of new transportation facilities may affect archaeological and paleontological resources, primarily through the disturbance of buried resources. Additionally, the development of new transportation facilities may affect historic architectural resources (structures 50 years or older), either through direct affects to buildings within the proposed project area, or through indirect affects to the area surrounding a resource if it creates a visually incompatible structure adjacent to a historic structure (2008 PEIR pp. 3.4-19 - 3.4-29).

Incorporation of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR.

ENERGY

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are not expected to cause significant energy impacts beyond those identified in the 2008 PEIR. The 2008 PEIR concluded that significant

impacts would result from an increase in transportation-related energy demands. Impacts that would occur upon implementation of the 2008 RTP include the substantial increase in consumption of electricity, natural gas, gasoline, diesel, and other non-renewable energy types and the potential inability to meet greenhouse gas reduction levels identified in AB32 (2008 PEIR pp. 3.5-32 – 3.5-46).

The analysis in the 2008 PEIR adequately addresses the range of impacts that could result from these projects at the program level. Incorporation of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR.

GEOLOGY, SOILS, AND SEISMICITY

Potential impacts on geology, soils, and seismicity resulting from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would be consistent with the findings of the 2008 PEIR. The 2008 PEIR identified that damage to transportation infrastructure can result from geologic and seismic activity, such as surface rupture, ground shaking, subsidence, liquefaction, soil expansion and land-sliding. In addition work associated with implementation of the 2008 RTP could cause impacts such as soil erosion and ground instability. However, incorporation of mitigation measures identified in the 2008 PEIR would alleviate significant impacts associated with geological safety (2008 PEIR pp. 3.6-17 – 3.6-25).

Detailed project level analysis, including project level mitigation measures, will be conducted by the implementing agency of each project. The incorporation of the projects identified in 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmatically addressed in the 2008 PEIR.

HAZARDOUS MATERIALS

Potential impacts on hazardous materials from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would be consistent with the findings of the 2008 PEIR. The 2008 PEIR concluded that the RTP would facilitate the movement of goods, including hazardous materials, through the region. The potential significant impacts include potential hazards created due to the disturbance of contaminated property during implementation of the 2008 RTP and risk of accidental releases due to an increase in the transportation of hazardous materials and the potential for such releases to reach schools within one-quarter mile of transportation facilities affected by the 2008 RTP (2008 PEIR pp. 3.7-12 – 3.7-18).

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the projects identified in the 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

LAND USE

Potential impacts to land use that could result from the proposed changes to the 2008 RTP project list contained in the 2008 RTP Amendment #2 are anticipated to result in impacts consistent with the findings of the 2008 PEIR. The 2008 PEIR analyzed potential impacts of the 2008 RTP on land use consistency and compatibility. The 2008 PEIR concluded that the RTP would result in significant impacts that could disrupt and divide established communities or cause inconsistencies with general plans or other adopted local land use policies and plans (2008 PEIR pp. 3.8-10 – 3.8-17).

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the projects identified in the 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

NOISE

Potential noise impacts from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be consistent with the findings of the 2008 PEIR for noise. The projects could potentially cause temporary or permanent increases in ambient noise levels and expose noise-sensitive land uses to noise increases in excess of acceptable levels. However, the assessment in the 2008 PEIR Noise Chapter adequately evaluates these impacts at the programmatic level and includes mitigation measures to be implemented at the project level (2008 PEIR pp. 3.9-13 – 3.9-32). Impacts from the proposed project identified in this Amendment would be expected to fall within the range of impacts previously identified in the 2008 PEIR.

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the projects identified in 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

OPEN SPACE

Potential impacts to open space resources from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be consistent with the findings of the 2008 PEIR for open space. The 2008 PEIR concluded that the RTP would result in significant impacts such as the loss and disturbance of agricultural lands, the loss and disturbance of natural open space and/or recreational lands, and the deterioration and decreased performance of recreational facilities through increased use by a growing population (2008 PEIR pp. 3.10-20 – 3.10-33).

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the projects identified in 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

POPULATION, HOUSING AND EMPLOYMENT

Potential impacts to population, housing, and employment from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be consistent with the findings for the 2008 PEIR. The 2008 PEIR analyzed potential impacts to population growth and current residential and business land uses that could occur upon implementation of the 2008 RTP. The 2008 PEIR concluded that the RTP would result in significant impacts to population growth and the displacement of a number of existing homes and businesses (2008 PEIR pp. 3.11-9 – 3.11-14).

These impacts are within the range of impacts assessed at the programmatic level in the 2008 PEIR. Therefore, inclusion of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmaticly addressed in the 2008 PEIR.

PUBLIC SERVICES AND UTILITIES

The potential impacts from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be within the range of, and consistent with the findings of the 2008 PEIR for public services and utilities of the 2008 PEIR. Anticipated significant cumulative impacts include demand for more police, fire, emergency personnel and facilities; demand for more school facilities and teachers; demand for additional solid waste services, and increased potential of encountering and severing utility lines during implementation of the 2008 RTP (2008 PEIR pp. 3.12-14 – 3.12-25).

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

SECURITY AND EMERGENCY PREPAREDNESS

Potential impacts to security and emergency preparedness from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be consistent with the findings for the 2008 PEIR. The 2008 PEIR determined that implementation of the 2008 RTP could impair transportation safety, security, and reliability; inhibit response and recovery from major human-caused or natural disaster events, and increase the number of households in areas subject to wildfires (2008 PEIR pp. 3.13-14 – 3.13-22).

The analysis in the 2008 PEIR adequately addresses impacts at the program level that could result from the projects identified in the 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

TRANSPORTATION

Proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are not expected to cause significant adverse impacts on region-wide transportation beyond what was analyzed in the 2008 PEIR. The 2008 PEIR utilized data from the 2035 transportation model output to present a regional analysis for the impacts of the 2008 RTP on transportation. The 2008 PEIR identifies the following significant impacts from implementation of the 2008 RTP: increased Vehicle Miles Traveled (VMT); increased vehicle hours traveled (VHT); increased average daily VHT in delay for heavy-duty truck trips; increased percentage of work opportunities within a 45 minute travel time; and decreased system-wide fatality accident rate and injury accident rate in the SCAG region (2008 PEIR pp. 3.14-21 – 3.3-28).

Analysis in the 2008 PEIR adequately addressed impacts that could result from the 2008 RTP Amendment #2 at the program level. Therefore, inclusion of the projects identified in the 2008 RTP Amendment #2 would not result in a substantial change to the region-wide impacts programmaticly addressed in the 2008 PEIR.

WATER RESOURCES

The potential impacts from the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are anticipated to be within the range of, and consistent with the findings of the 2008 PEIR on water resources. The 2008 PEIR identified decreased surface water quality, the potential for substantial erosion and/or siltation due to altered drainage patterns, decreased stormwater infiltration and groundwater recharge, and an increase in impervious surfaces and potential flooding hazards as a significant adverse impact (2008 PEIR pp. 3.15-35 – 3.15-54).

The analysis in the 2008 PEIR adequately addresses region-wide impacts at the program level that could result from the 2008 RTP with the addition of projects identified in the 2008 RTP Amendment #2. Incorporation of the proposed changes to the 2008 RTP project list would not result in any additional significant impacts beyond those identified in the 2008 PEIR.

Comparison of Alternatives

The proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would not significantly affect the comparison of alternatives in the 2008 PEIR. Amendment #2 to the 2008 RTP is within the scope of the programmatic-level comparison among the alternatives considered in the 2008 PEIR: 1) No Project; 2) Modified 2004 RTP Alternative; and 3) The Envision Alternative. The analysis in the Comparison of Alternatives chapter of the 2008 PEIR would not be significantly affected by the inclusion of the projects identified in the 2008 RTP Amendment #2. Therefore, no further comparison is required at the programmatic level.

Long-Term Effects

The changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 would result in impacts within the scope of the discussion presented in the long-term effects chapter of the 2008 PEIR, which includes an assessment of programmatic level unavoidable impacts, irreversible impacts,

growth inducing impacts, and cumulative impacts (2008 PEIR pp. 5-1 – 5-10). Unavoidable and irreversible impacts from the inclusion changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 are reasonably covered by the unavoidable and irreversible impacts previously discussed in the certified 2008 PEIR.

Any growth inducing impacts are expected to be approximately equivalent to those previously disclosed in the 2008 PEIR (2008 PEIR pp. 5-1 – 5-10). Overall, the proposed changes to the 2008 RTP project list presented in the 2008 RTP Amendment #2, are within the scope of the broad, programmatic-level impacts identified and disclosed in the 2008 PEIR. Thus, the 2008 RTP Amendment #2 would result in impacts consistent with the findings on long-term effects analysis contained in the 2008 PEIR.

Conclusion

After completing a programmatic environmental assessment of the proposed changes to the 2008 RTP project list, SCAG finds that adoption of the proposed project list identified in the 2008 RTP Amendment #2 would not result in either new significant environmental effects or a substantial increase in the severity of any previously identified significant effect. The proposed changes, while individually potentially substantial at the local level, are not substantial changes in the context of the region analyzed in the 2008 PEIR. The proposed changes to the RTP project list do not require revisions to the programmatic, region-wide analysis presented in the 2008 PEIR.

Further, SCAG finds that the proposed changes to the 2008 RTP project list identified in the 2008 RTP Amendment #2 do not significantly affect the comparison of regional alternatives or the potential significant impacts previously disclosed in the 2008 PEIR. As such, SCAG has assessed the proposed changes to the 2008 RTP project list included in Chapter 2 of RTP Amendment #2 at the programmatic level, and finds that inclusion of the proposed changes would be consistent with the analysis and mitigation measures contained in the 2008 PEIR, as well as the Findings of Fact and Statement of Overriding

Considerations made in connection with the 2008 RTP. Therefore, a subsequent or supplemental EIR is not required and this Addendum #2 to the 2008 PEIR fulfills the requirements of CEQA.

VI. PUBLIC REVIEW AND COMMENT

SCAG is required to provide a 30-day public review and comment period for the Draft Amendments. A Notice of Availability and Public Hearing was posted on the SCAG website at www.scag.ca.gov on October 2, 2009, and published in major newspapers in the six-county region. The Draft Amendments were made available on the SCAG website and hard copies were made available for review at SCAG offices and public libraries throughout the region. Written comments were accepted until 5:00pm on November 6, 2009, via snail mail or email to:

Southern California Association of Governments

Attention: Ryan Kuo

818 West Seventh Street, 12th Floor

Los Angeles, CA 90017

or to kuo@scag.ca.gov

A public hearing was held at SCAG's Main Office in Los Angeles at 1:00pm on October 22, 2009, and was videoconferenced to SCAG's regional offices in the Counties of Imperial, Orange, Riverside, and Ventura.

Comments were received from three sources, and are summarized in Table 6.1, along with SCAG's responses to the comments. The original comment letters are attached at the end of this Amendment document.

In fulfillment of AB1246 requirements, the Amendment was brought to the CEOs' AB 1246 Consultation Group on November 20, 2009.

SCAG fully coordinated this Amendment with the region's stakeholders through SCAG's committee and task force structure. Specifically, staff provided periodic reports regarding this Amendment to the Transportation Committee (TC), Plans & Programs Technical Advisory Committee (P&P TAC), Transportation Conformity Working Group (TCWG), and Subregional Coordinators Group.

The final Amendment was adopted by the Regional Council on December 3, 2009.

TABLE 6.1 COMMENTS AND RESPONSES

DATE	NAME	AFFILIATION	FORMAT	COMMENT SUMMARY	RESPONSE TO COMMENT
10/2/09	Baty, Jonathan	Bicycle Commuter Coalition of the Inland Empire	E-mail	Please include full funding for the completion of the Santa Ana River Trail through Redlands, CA! We've been waiting 30 years and it is almost here! Make it happen!	Comment noted. First and foremost, a Regional Transportation Plan (RTP) must be fiscally constrained, which means that the RTP must demonstrate that funding is reasonably available for every project included in the RTP. Therefore, SCAG is unable to unilaterally include or exclude a project in the RTP. SCAG follows a bottom-up process in which consensus-building and the identification of funds for projects begin at the local level. Projects deemed ready for implementation are then included by the appropriate county transportation commission(s) for inclusion in the RTP if they meet the performance objectives established in the Plan. SCAG encourages all parties to work with the appropriate local or county implementing agency/ies to advance potential projects.
10/19/09	De Salvo, Alan J.	Mojave Dessert Air Quality Management District	Letter	<p>The Mojave Desert Air Quality Management District (MDAQMD) has received the request for comments for the Draft Amendment #2 to the 2008 Draft Regional Transportation Plan and Draft Amendment #08-24 of the Regional Transportation Improvement Program, which identifies the changes in the scopes of a relatively few projects in the 2008 RTP and RTIP.</p> <p>The MDAQMD has reviewed the amendment and, based on the information available to us at this time, we have no comments. The District appreciates SCAG's regional transportation planning coordination effort.</p>	Thank you for the comment.
10/28/09	Williford, Douglas	City of Irvine	Letter	<p>Thank you for the opportunity to comment on Draft Amendment #2 to the 2008 Regional Transportation Plan (RTP) and Amendment #08-24 to the 2008 Regional Transportation Improvement Program. The City has reviewed Draft Amendment #2 and does not have any comments; the proposed changes to the 2008 RTP do not affect transportation projects identified in the RTP located in Orange County or the City of Irvine.</p> <p>We appreciate the opportunity to review the document and request that you continue to forward additional amendments to the City for review.</p>	Thank you for the comment.

Original comment letters are attached at the end of this document.

VII. CONCLUSION

This Amendment maintains the integrity of the transportation conformity as well as the fiscal constraints of the existing 2008 RTP. Furthermore, the PEIR Addendum associated with this Amendment concludes that the proposed project changes would not result in either new significant environmental effects or a substantial increase in the severity of previously identified significant effects. Appropriate and adequate procedures have been followed in ensuring coordination of this Amendment allowing all concerned parties, stakeholders, and the public ample opportunities to voice concern and provide input. In conclusion, this Amendment #2 to the 2008 RTP complies with all applicable federal and state requirements, including the Transportation Conformity Rule.

VIII. ATTACHMENTS: COMMENT LETTERS

Ryan Kuo

From: founder@bikecommuter.com
Sent: Friday, October 02, 2009 10:03 PM
To: Ryan Kuo
Subject: Re: Amendment #2 to the 2008 Regional Transportation Plan (RTP)

Please include full funding for the completion of the Santa Ana River Trail through Redlands, CA! We've been waiting 30 years and it is almost here! Make it happen!

Sincerely
Jonathan Baty
government affairs manager
Bicycle Commuter Coalition of the Inland Empire

Ryan Kuo wrote:

Dear Stakeholder:

At its meeting on October 1, 2009, the Transportation Committee (TC) of the Southern California Association of Governments (SCAG) released Draft Amendment #2 to the 2008 Regional Transportation Plan (RTP) and associated Draft Amendment #08-24 to the 2008 Regional Transportation Improvement Program (RTIP) for a 30-day public review and comment period. The Draft Amendments reflect minor changes to projects and the addition of new projects requested by the Orange County Transportation Authority (OCTA), Riverside County Transportation Commission (RCTC), San Bernardino Associated Governments (SANBAG), and Ventura County Transportation Commission (VCTC).

Written comments on the Amendments will be accepted until 5:00pm on November 6, 2009, and a public hearing will be held on October 22, 2009, with several accessible locations throughout the region. We invite you and any interested party to find out more about the Draft Amendments, the public comment period, or public hearing at <http://www.scag.ca.gov/rtp2008/amendment2.htm>.

Thank you for your continued participation, and please feel free to contact us should you have any questions!

Ryan Kuo
Associate Regional Planner

Southern California Association of Governments
818 West Seventh Street, 12th Floor
Los Angeles, CA 90017
Tel: (213) 236-1813
Fax: (213) 236-1963
<http://scag.ca.gov>

Why did I get this email?

You are receiving this email as a member of the 2008 RTP interested parties email list. To unsubscribe, simply email kuo@scag.ca.gov with "UNSUBSCRIBE 2008 RTP" in the subject line.

Mojave Desert Air Quality Management District
14306 Park Avenue, Victorville, CA 92392-2310
760.245.1661 • fax 760.245.2699
Visit our web site: <http://www.mdaqmd.ca.gov>
Eldon Heaston, Executive Director

October 19, 2009

Ryan Kuo
Southern California Association of Governments
818 W. 7th St., 12th Floor
Los Angeles, CA 90017

**Subject: Draft Amendment #2 to the 2008 Draft Regional Transportation Plan and Draft
Amendment #08-24 of the Regional Transportation Improvement Program**

Dear Mr. Kuo:

The Mojave Desert Air Quality Management District (MDAQMD) has received the request for comments for the Draft Amendment #2 to the 2008 Draft Regional Transportation Plan and Draft Amendment #08-24 of the Regional Transportation Improvement Program, which identifies the changes in the scopes of a relatively few projects in the 2008 RTP and RTIP.

The MDAQMD has reviewed the amendment and, based on the information available to us at this time, we have no comments. The District appreciates SCAG's regional transportation planning coordination effort.

If you have any questions regarding this letter, please contact me at (760) 245-1661, extension 6726, or Tracy Walters at extension 6122.

Sincerely,

Alan J. De Salvio
Supervising Air Quality Engineer

TW/AJD

Amendment #2 2008 RTP.doc

Community Development

www.ci.irvine.ca.us

City of Irvine, One Civic Center Plaza, P.O. Box 19575, Irvine, California 92623-9575

(949) 724-6000

October 28, 2009

Mr. Ryan Kuo
Southern California Association of Governments
818 West Seventh Street, 12th Floor
Los Angeles, California 90017-3435

Dear Mr. Kuo:

Thank you for the opportunity to comment on Draft Amendment #2 to the 2008 Regional Transportation Plan (RTP) and Amendment #08-24 to the 2008 Regional Transportation Improvement Program. The City has reviewed Draft Amendment #2 and does not have any comments; the proposed changes to the 2008 RTP do not affect transportation projects identified in the RTP located in Orange County or the City of Irvine.

We appreciate the opportunity to review the document and request that you continue to forward additional amendments to the City for review.

Sincerely,

Douglas Williford, AICP
Director of Community Development

cc: Sean Joyce, City Manager
Wally Kreutzen, Assistant City Manager
Sharon Landers, Assistant City Manager
Manuel Gomez, Director of Public Works
Brian Fisk, Manager of Planning and Redevelopment
Bill Jacobs, Principal Planner
Katie Berg-Curtis, Project Development Administrator
Marika Modugno, Senior Planner
The Honorable Jon Edney, President, Southern California Association of Governments, 818 West Seventh Street, 12th Floor, Los Angeles, CA 90017
Hasan Ikharta, Executive Director, Southern California Association of Governments, 818 West Seventh Street, 12th Floor, Los Angeles, CA 90017

Amendment #2
and 2008

Regional Transportation Improvement Program (RTIP)
Amendment #08-24

MAIN OFFICE 818 West Seventh Street, 12th Floor • Los Angeles, CA 90017-3435 • 213-236-1800 • www.scag.ca.gov

COUNTY REGIONAL OFFICES Imperial • Los Angeles • Orange • Riverside • San Bernardino • Ventura