

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
- Unassigned		0	83	-54,989	70,286	0	0	0	0	0	0	0	15,380
W - WSF Construction		0	0	-3,760	3,760	0	0	0	0	0	0	0	0
PCSU00W	Project Capital Spending Underruns - W	0	0	-3,760	3,760	0	0	0	0	0	0	0	0
Z - Local Programs		0	83	-51,229	66,526	0	0	0	0	0	0	0	15,380
L1000222	Beech Street Extension	0	0	1,000	0	0	0	0	0	0	0	0	1,000
L1000224	Dupont-Steilacoom Road Improvements	0	0	3,900	0	0	0	0	0	0	0	0	3,900
L1000244	SR 104/ 40th Place NE Roundabout	0	0	650	0	0	0	0	0	0	0	0	650
L1000249	Clinton to Ken's Corner Trail	0	0	860	0	0	0	0	0	0	0	0	860
L1000250	I-405/ 44th Gateway Signage and Green-Scaping Improvements	0	0	210	0	0	0	0	0	0	0	0	210
L1000260	Wallace Kneeland and Shelton Springs Road intersection improvements	0	0	650	0	0	0	0	0	0	0	0	650
L1000270	Complete 224th Phase 2	0	0	1,500	0	0	0	0	0	0	0	0	1,500
L1000279	Colville Airport Meteorological Station	0	0	60	0	0	0	0	0	0	0	0	60
L1000281	Ballard-Interbay Regional Transportation system plan	0	0	700	0	0	0	0	0	0	0	0	700
L1000282	Mickelson Parkway	0	0	750	0	0	0	0	0	0	0	0	750
L1000283	South 314th St Improvements	0	0	300	0	0	0	0	0	0	0	0	300
L1000284	Ridgefield South I-5 Access Planning	0	0	250	0	0	0	0	0	0	0	0	250
L1000285	Washougal 32nd St Underpass Design & Permitting	0	0	300	0	0	0	0	0	0	0	0	300
L2000328	Bingen Walnut Creek & Maple Railroad Crossing	0	83	1,017	0	0	0	0	0	0	0	0	1,100
L2000339	SR 303 Warren Ave Bridge Pedestrian Improvements	0	0	1,500	0	0	0	0	0	0	0	0	1,500
L2000341	72nd/Washington Improvements in Yakima	0	0	1,000	0	0	0	0	0	0	0	0	1,000
L2000342	48th/Washington Improvements in Yakima	0	0	650	0	0	0	0	0	0	0	0	650
PCSU00Z	Project Capital Spending Underruns - Z	0	0	-66,526	66,526	0	0	0	0	0	0	0	0

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
520 - SR 520 Bridge Repl		0	306	425	293	1,665	83	35	0	0	0	0	2,807
I - Improvement		0	306	425	293	1,665	83	35	0	0	0	0	2,807
852031E	Management of Environmental Mitigation Sites for SR 520 - I4	0	306	425	293	1,665	83	35	0	0	0	0	2,807
AWV - Alaskan Way Viaduct		0	0	207	1,190	53	0	0	0	0	0	0	1,450
I - Improvement		0	0	207	390	53	0	0	0	0	0	0	650
809930E	Management of Environmental Mitigation Sites for SR 99 AWV	0	0	207	390	53	0	0	0	0	0	0	650
W - WSF Construction		0	0	0	800	0	0	0	0	0	0	0	800
904835X	SR 99/Seattle Trm - Marion St Pedestrian Bridge (WSF PIN)	0	0	0	800	0	0	0	0	0	0	0	800
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888800B	Statewide Administrative Support - D3 Program	4,165	924	979	1,028	1,076	1,125	1,173	1,220	0	0	0	11,690
888800C	Preservation & Improvement Minor Works Projects	7,679	0	198	9	26	4,977	5,129	0	0	0	0	18,018
888800D	NPDES Facilities Projects	433	0	0	0	0	250	250	0	0	0	0	933
888800G	Olympic Region HQ Facility Site Debt Service	3,828	498	575	576	573	227	0	0	0	0	0	6,278
888801B	Tumwater HQ Materials Lab Bldg 1 - Suppression and Alarm System - HQ	0	0	0	520	1,075	0	0	0	0	0	0	1,595
888801C	13-15 D3 Minor Projects (Heichal Pit Sand Shed) - NWR	9	0	0	0	0	0	0	0	0	0	0	9
888801D	Tumwater Materials Lab Bldg Roof Replacement - HQ	0	111	1,726	0	0	0	0	0	0	0	0	1,837
888801E	Tumwater HQ Materials Lab Bldg 1 - Boiler Replacement - HQ	0	0	0	0	0	0	0	0	0	701	0	701
888801F	Tumwater HQ Materials Lab Bldg 1 - Elevator Replacement - HQ	0	0	0	0	0	0	316	0	0	0	0	316
888801G	Tumwater HQ Materials Lab Bldg 1 - Plumbing Replacement - HQ	0	0	0	0	0	1,418	0	0	0	0	0	1,418
888801J	Everett (El Capitan) NPDES Facility Improvements - NWR	70	0	11	1,082	0	0	0	0	0	0	0	1,164
888801T	Tumwater HQ Materials Laboratory Bldg 1 - Window Replacement - HQ	0	98	0	0	0	0	0	0	0	0	0	98
888802C	13-15 D3 Minor Projects - NCR	180	0	0	0	0	0	0	0	0	0	0	180
888803C	13-15 D3 Minor Projects - OR	36	0	0	0	0	0	0	0	0	0	0	36

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888803K	Olympic Region Headquarters Code Compliance	537	0	0	0	0	0	356	0	0	0	0	893
888803M	Northup Code Compliance	682	460	-12	0	0	0	0	0	0	0	0	1,129
888805C	13-15 D3 Minor Projects - SCR	32	0	0	0	0	0	0	0	0	0	0	32
888806C	13-15 D3 Minor Projects - ER	157	0	0	0	0	0	0	0	0	0	0	157
888807C	13-15 D3 Minor Projects - Environmental - HQ	282	0	0	0	0	0	0	0	0	0	0	282
888808C	13-15 D3 Minor Projects ITS - HQ	257	0	0	0	0	0	0	0	0	0	0	257
888809C	Facilities D3 Minor Projects and Emergent Needs - HQ	125	0	0	0	0	0	0	0	0	0	0	125
888810G	Mt Vernon AMF Bldg 2 - Electrical Renovation - NWR	0	0	0	0	0	0	64	0	0	0	0	64
888810L	Maple Falls SMF Bldg 1 - Roof Replacement - NWR	0	0	0	0	0	20	0	0	0	0	0	20
888811C	Kent AMF Bldg 1 - Water Line Replacement - NWR	0	0	0	0	0	0	228	0	0	0	0	228
888811D	Monroe SMF - Water Line Replacement - NWR	0	0	0	0	130	0	0	0	0	0	0	130
888811I	Bellingham AHQ Shop HVAC Replacement - NWR	0	0	0	0	0	0	314	261	0	0	0	575
888811J	Corson Ave RHQ Bldg 13 - HVAC Replacement - NWR	0	0	0	0	0	134	0	0	0	0	0	134
888811M	Spokane St SMF - Sewer Connection Repairs - NWR	0	0	0	0	209	0	0	0	0	0	0	209
888811N	Everett Signals/Bridge Shop Bldg 2 - Structural Wall Repair - NWR	0	25	2	166	0	0	0	0	0	0	0	193
888811O	Spokane Street SMF Bldg 5 Roof Replacement - NWR	0	0	0	88	0	0	0	0	0	0	0	88
888811P	Corson Ave Administration Bldg HVAC Replacement - NWR	91	22	0	0	0	0	0	0	0	0	0	113
888811U	Kent AMF Bldg 4 - Roof Replacement - NWR	0	0	0	0	0	0	16	0	0	0	0	16
888811W	Corson Ave RHQ - Water Line Replacements - NWR	0	0	0	0	0	615	0	0	0	0	0	615
888812D	Northup AMF - Water Line Replacement - NWR	0	0	0	0	0	187	0	0	0	0	0	187
888812E	Preston SMF Bldg 2 - Siding Repair - NWR	0	0	0	0	0	0	58	0	0	0	0	58
888812F	Preston SMF Bldg 1 - HVAC Replacement - NWR	0	0	0	0	0	0	18	0	0	0	0	18
888812N	Branch 7 Signals RHQ Bldg 4 - Trailer Installation - NWR	0	0	0	0	0	0	249	0	0	0	0	249
888813E	Corson Ave RHQ Bldg 1 - Canopy Roof Replacement - NWR	0	0	79	0	0	0	0	0	0	0	0	79
888813G	Corson Ave RHQ Bldg 6 - Gutter Replacement - NWR	0	0	0	0	0	0	14	0	0	0	0	14
888813N	Enumclaw SMF Bldg 1 - Roof Replacement - NWR	0	0	0	0	0	118	0	0	0	0	0	118
888813O	Everett AMF Bldg 1 - Brick Exterior Repair - NWR	0	0	0	51	0	0	0	0	0	0	0	51
888813P	Everett AMF - Wash Pad Replacement - ENV - NWR	0	0	0	0	0	0	23	0	0	0	0	23

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888813S	Everett AMF - Water Line Replacement - NWR	0	0	0	0	0	0	216	0	0	0	0	216
888813T	Skykomish SMF Bldg 2 - Heater Replacement - NWR	0	0	0	44	0	0	0	0	0	0	0	44
888813U	Spokane Street SMF Bldg 1 Roof Replacement - NWR	0	66	608	0	0	0	0	0	0	0	0	674
888814C	Lake Geneva SMF Bldg 1 - Roof Replacement - NWR	0	0	0	0	0	0	122	0	0	0	0	122
888814E	Preston SMF - Drywell Removal - NPDES - NWR	0	0	0	0	0	0	26	0	0	0	0	26
888814K	Kent AMF Bldg 1 - HVAC Inspection - NWR	0	0	3	0	0	0	0	0	0	0	0	3
888815K	Everett AMF Bldg 1 - Window Replacement - NWR	0	108	0	0	0	0	0	0	0	0	0	108
888815N	Skykomish SMF - Oil-Water Separator - ENVN - NWR	0	0	20	0	0	0	0	0	0	0	0	20
888815X	Northup Prewash Pad Retrofit NPDES - NWR	0	0	120	0	0	0	0	0	0	0	0	120
888815Z	Northup Prewash Pad Retrofit NPDES - NWR	0	0	230	0	0	0	0	0	0	0	0	230
888816D	Eastern Region Signals Shop Bldg Roof Replacement - ER	141	1	0	0	0	0	0	0	0	0	0	142
888816E	Keller Ferry Siding Replacement - ER	0	0	0	0	0	84	0	0	0	0	0	84
888817L	Spokane Real Estate Services Modular Roof Replacement - ER	194	14	0	0	0	0	0	0	0	0	0	207
888817N	1st Ave Bridge Crew Bldg 1 - HVAC Replacement - NWR	0	10	1	0	0	0	0	0	0	0	0	11
888817P	Spokane Street SMF Bldg 1 - Window Security - NWR	0	0	43	0	0	0	0	0	0	0	0	43
888817Q	Spokane Street SMF Bldg 1 - Roof Safety Improvements - NWR	0	0	9	0	0	0	0	0	0	0	0	9
888820G	Ephrata Office/Shop Repair Exterior Surfaces and Paint - NCR	1	49	0	0	0	0	0	0	0	0	0	49
888820H	Blewett SMF Bldg 1 - Replace Windows and Paint - NCR	0	0	0	0	0	29	0	0	0	0	0	29
888820N	Euclid Avenue TEF/Striping Storage Bldg - NCR	190	0	0	0	0	0	0	0	0	0	0	190
888820Q	Moses Lake SMF Bldg 1 - Windows and Paint - NCR	0	0	0	0	0	0	0	0	0	31	0	31
888820R	Ephrata AMF Bldg 1 - HVAC Replacement - NCR	0	0	0	0	0	0	0	0	0	37	0	37
888820V	Ephrata AMF Bldg 1 - Repair and Paint Interior Walls - NCR	0	0	0	0	0	0	0	14	0	0	0	14
888821C	Wenatchee RHQ Bldg 11 - Insulation Repair - NCR	0	0	0	0	0	64	0	0	0	0	0	64
888821K	Electric City Maintenance Bldg Heating System Renovations - NCR	0	0	0	0	0	0	74	0	0	0	0	74
888822B	Ephrata AMF Bldg 1 - ADA Entry Ramp/Stairs - NCR	0	15	70	0	0	0	0	0	0	0	0	86

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888822G	Berne SMF - Truck Wash Pad Installation - ENV - NCR	0	0	45	70	0	0	0	0	0	0	0	115
888822H	Twisp SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	62	0	0	0	0	0	0	62
888822I	Leavenworth SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	32	30	0	0	0	0	0	62
888822J	Waterville SMF - Truck Wash Pad Installation ENV - NCR	0	0	0	0	0	50	0	0	0	0	0	50
888822K	George SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	0	62	0	0	0	0	0	62
888822L	Tonasket SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	0	62	0	0	0	0	0	62
888822M	Brewster SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	0	62	0	0	0	0	0	62
888822N	Chelan SMF - Truck Wash Pad Installation- ENV - NCR	0	0	0	0	0	0	62	0	0	0	0	62
888822O	Othello SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	0	0	62	0	0	0	0	62
888822Q	Mansfield SMF - Truck Wash Pad Installation - ENV - NCR	0	0	0	0	0	0	62	0	0	0	0	62
888822W	Ephrata Truck Wash Pad Installation ENV - NCR	0	0	75	0	0	0	0	0	0	0	0	75
888822X	Ephrata Drainage Improvements ENV - NCR	0	0	87	0	0	0	0	0	0	0	0	87
888822Y	Electric City SMF Bldg 2 - HVAC Upgrade - NCR	0	0	0	0	0	0	0	0	0	74	0	74
888822Z	Berne SMF Bldg 1 - Trench Drain Replacement - NCR	0	0	0	76	0	0	0	0	0	0	0	76
888823D	Berne SMF Bldg 3 - Restroom Remodel - NCR	0	0	0	0	0	0	61	0	0	0	0	61
888823E	Tonasket SMF Bldg 1 - Roof Replacement - NCR	0	0	0	0	0	0	51	0	0	0	0	51
888823F	Berne SMF Bldg 1 and 3 - Exterior Sealing - NCR	0	0	0	0	46	0	0	0	0	0	0	46
888823G	Berne SMF Bldg 3 - Flooring Replacement - NCR	0	0	0	0	0	0	79	0	0	0	0	79
888823H	Wenatchee RHQ Bldg 2 - Roof Replacement - NCR	0	0	0	131	0	0	0	0	0	0	0	131
888830G	Mullenix AMF Bldg 6 - HVAC Replacement - OR	0	0	0	113	0	0	0	0	0	0	0	113
888830H	Mullenix AMF Bldg 5 - Roof Replacement - OR	0	0	0	0	54	0	0	0	0	0	0	54
888830N	Central Park AMF Bldg 1 and 3 - HVAC Replacement - OR	0	0	0	0	0	0	35	0	0	0	0	35
888830P	19-21 HQ Post Occupancy	0	0	25	0	0	0	0	0	0	0	0	25
888830S	19-21 HQ Project Scoping	0	0	25	0	0	0	0	0	0	0	0	25
888830T	19-21 HQ Training	0	0	25	0	0	0	0	0	0	0	0	25

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888830U	Walker Mt SMF - Water System Renovation - OR	0	0	0	19	0	0	0	0	0	0	0	19
888830V	Shelton SMF - Pre-Wash Pad Installation - ENV - OR	0	0	0	0	0	0	38	0	0	0	0	38
888830Z	Central Park AMF Bldg 1 - Electrical Rehabilitation - OR	0	0	0	0	0	0	20	0	0	0	0	20
888831A	Lofall SMF Bldg 03 - Roof Replacement - OR	0	0	0	0	30	0	0	0	0	0	0	30
888831B	Lakeview AMF Bldg 2 - Roof Replacement - OR	0	0	0	0	0	0	78	0	0	0	0	78
888831C	Lakeview AMF Bldg 3 - Roof Replacement - OR	0	0	0	80	0	0	0	0	0	0	0	80
888831D	Willows SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	73	0	0	0	0	0	0	73
888831E	Yelm SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	0	60	0	0	0	0	60
888831F	Discovery Bay SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	0	65	0	0	0	0	65
888831H	Lofall SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	0	36	0	0	0	0	36
888831O	Central Park AMF Bldg 4 - Roof Replacement - OR	0	0	0	0	0	0	38	0	0	0	0	38
888831R	Sekiu SMF Bldg 1 - Exterior Painting - OR	0	0	0	0	0	0	15	0	0	0	0	15
888832E	Lofall SMF - Fencing Installation - OR	0	0	0	25	0	0	0	0	0	0	0	25
888832U	Yelm SMF - Fencing Installation - OR	0	0	0	45	0	0	0	0	0	0	0	45
888833I	Mullenix AMF Bldg 1 - Roof Replacement - OR	0	0	0	0	81	0	0	0	0	0	0	81
888833K	Region Wide Fall Protection - OR	0	0	102	0	0	0	0	0	0	0	0	102
888833U	Central Park AMF Bldg 1 - Lift Rehabilitation - OR	0	64	2	0	0	0	0	0	0	0	0	65
888833X	Lakeview AMF Bldg 1 - Lift Rehabilitation - OR	0	0	39	0	0	0	0	0	0	0	0	39
888834D	Lakeview AMF - Security Upgrades - OR	0	0	27	0	0	0	0	0	0	0	0	27
888834E	Mullenix AMF - Security Upgrades - OR	0	0	32	0	0	0	0	0	0	0	0	32
888834F	Port Angeles AMF - Security Upgrade - OR	0	0	35	0	0	0	0	0	0	0	0	35
888834G	Central Park AMF - Security Upgrade - OR	0	0	33	0	0	0	0	0	0	0	0	33
888834I	Mottman SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	79	0	0	0	0	0	79
888834J	Walker Mt SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	0	17	0	0	0	0	17
888834O	Copalis Beach Storage Site Bldg 1 - Exterior Painting - OR	0	0	0	0	0	0	9	0	0	0	0	9
888834P	Amanda Park SMF - Prewash Discharge Improvements - ENV - OR	0	0	24	0	0	0	0	0	0	0	0	24
888834T	Alder SMF - Fencing Installation- OR	0	0	0	17	0	0	0	0	0	0	0	17
888834W	Alder SMF Bldg 1 - Roof and Gutter Replacement - OR	0	0	0	0	0	0	39	0	0	0	0	39
888834X	Alder SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	14	0	0	0	0	0	14

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888835G	Copalis Beach Storage Site - Fence Installation - OR	0	0	0	36	0	0	0	0	0	0	0	36
888835K	Discovery Bay SMF - Fencing Installation - OR	0	0	0	49	0	0	0	0	0	0	0	49
888835O	Elma SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	0	103	0	0	0	0	103
888835T	Forks SMF Bldg 1 - Roof Replacement - OR	0	0	0	0	0	0	70	0	0	0	0	70
888836C	Lofall SMF Bldg 3 - HVAC Replacement - OR	0	0	0	0	0	0	22	0	0	0	0	22
888836I	Mottman SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	53	0	0	0	0	0	53
888836Y	Shelton SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	0	40	0	0	0	0	40
888837W	Willows SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	25	0	0	0	0	0	25
888838B	Yelm SMF Bldg 1 - HVAC Replacement - OR	0	0	0	0	0	0	13	0	0	0	0	13
888840E	Vancouver Main Street Building 02 Soffit Repair - SWR	0	0	0	26	0	0	0	0	0	0	0	26
888840H	Vancouver Main St AHQ Bldg HVAC System/Controls Replacement - SWR	0	842	10	0	0	0	0	0	0	0	0	852
888840L	Morton SMF Bldg 5 - Insulation and Heat in Bays - SWR	0	0	0	0	45	0	0	0	0	0	0	45
888840P	Cape Horn Tower Replacement - ITS - SWR	11	0	60	148	0	0	0	0	0	0	0	219
888840U	Laurel Hill Radio Site - New Site Development - ITS - SWR	0	0	0	0	20	317	0	0	0	0	0	337
888841C	Vancouver RHQ Bldg 1 - Fire Suppression System Replacement - SWR	0	0	0	144	0	0	0	0	0	0	0	144
888841D	Goldendale AMF Bldg 1 - Exterior Stairs - SWR	0	0	0	0	65	0	0	0	0	0	0	65
888841F	Vancouver AMF Bldg 3 - Roof Replacement - SWR	0	42	0	0	0	0	0	0	0	0	0	42
888841G	Vancouver AMF Bldg 6 - Roof Replacement - SWR	0	49	0	0	0	0	0	0	0	0	0	49
888841H	SWR RHQ Bldg 1 - Water Leak Repair - SWR	0	0	0	22	0	0	0	0	0	0	0	22
888841J	Region Headquarters Bldg Packaged HVAC Units Replacement - SWR	0	72	0	0	0	0	0	0	0	0	0	72
888841N	Chehalis AMF - PE Bldg 1 - Roof Replacement - SWR	0	0	0	0	272	0	0	0	0	0	0	272
888841R	Region Wide Exterior Man Door Replacement - SWR	0	0	30	0	0	0	0	0	0	0	0	30
888841T	Vancouver RHQ Bldg 2 - Roof Replacement - SWR	0	0	0	0	236	0	0	0	0	0	0	236
888841U	Vancouver RHQ Bldg 1 - Roof Replacement - SWR	0	0	0	0	0	1,295	0	0	0	0	0	1,295
888841X	Cape Horn Bldg Replacement ITS - SWR	0	0	1	75	0	0	0	0	0	0	0	77
888843A	I-5/Ridgefield Regional Operations Center - NPDES - SWR	0	367	0	0	0	0	0	0	0	0	0	367
888850G	Union Gap Region Shop Roof Replacement - SCR	0	0	0	123	0	0	0	0	0	0	0	123

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888850K	Bullfrog AMF - Domestic Well Relocation - SCR	0	0	52	0	0	0	0	0	0	0	0	52
888850M	Bullfrog AMF Bldg 1 - Windows Replacement - SCR	0	0	0	0	0	31	0	0	0	0	0	31
888850O	Hyak Boiler Replacement - SCR	13	8	0	307	0	0	0	0	0	0	0	328
888850P	Union Gap Boiler Replacement - SCR	21	13	0	218	0	0	0	0	0	0	0	251
888851A	Union Gap RHQ Bldg 10 - Roof Replacement - SCR	0	0	0	0	66	0	0	0	0	0	0	66
888851B	Walla Walla AMF Bldg 1 - Exterior Finish Repair - SCR	0	0	0	0	41	0	0	0	0	0	0	41
888851C	Walla Walla Shop and Vehicle Storage Roof Repair - SCR	0	0	0	0	0	0	0	0	37	0	0	37
888851D	Bullfrog AMF - Wash Bay Installation - ENV - SCR	0	0	0	146	156	0	0	0	0	0	0	301
888851M	Fifes Ridge Radio Site - Tower Replacement - ITS - SCR	0	1	243	0	0	0	0	0	0	0	0	244
888851N	Dodge Ridge Radio Site - Tower Replacement - ITS - SCR	0	0	0	0	0	0	300	47	0	0	0	347
888852A	Clarkston SMF - Oil/Water Separator - NPDES - SCR	0	0	0	0	0	0	10	0	0	0	0	10
888852F	Bullfrog Specialist Shop Roof Replacement - SCR	0	0	0	0	26	0	0	0	0	0	0	26
888852G	Union Gap TEF Parts Room Roof Replacement - SCR	0	0	0	0	26	0	0	0	0	0	0	27
888852H	Union Gap TEF Office HVAC Improvements - SCR	1	0	0	0	0	0	0	0	0	0	0	1
888852N	White Pass Domestic Waterline Replacement - SCR	0	118	631	0	0	0	0	0	0	0	0	749
888853O	Bullfrog AMF Bldg 1 - Hoist Installation - SCR	0	205	0	0	0	0	0	0	0	0	0	205
888860A	Ritzville Vehicle Storage Bldg 04 Roof Repairs - ER	159	3	0	0	0	0	0	0	0	0	0	162
888860K	Odessa Pit Site - Well Installation - ER	0	0	0	0	0	0	48	0	0	0	0	48
888860M	Tiger Pass Radio Site - New Site Development - ITS - ER	0	0	0	76	283	0	0	0	0	0	0	359
888860T	Ritzville Section Maintenance Bldg 01 Roof Repairs - ER	133	1	0	0	0	0	0	0	0	0	0	134
888860U	Geiger SMF Bldg 1 - Trench Drain Replacement - ER	0	0	0	0	286	0	0	0	0	0	0	286
888860V	Grouse Creek SMF Bldg 1 - Trench Drain Replacement - ER	0	0	0	0	0	193	0	0	0	0	0	193
888860W	Republic SMF Bldg 1 - Window Replacement - ER	0	0	0	0	0	0	0	0	0	41	0	41
888861B	Ione SMF Bldg 1 - Roof Replacement - ER	0	0	0	155	0	0	0	0	0	0	0	155
888861D	Spokane RHQ Bldg 15 - Roof Replacement - ER	0	0	0	0	421	0	0	0	0	0	0	421
888861E	Geiger SMF Bldg 1 - Roof Replacement - ER	0	0	0	0	380	0	0	0	0	0	0	380
888861F	Wandermere AMF Bldg 1 - Roof Replacement - ER	0	0	0	0	71	0	0	0	0	0	0	71

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888861G	Colville AMF - Stormwater Drainage Improvements - ENV - ER	0	0	0	34	0	0	0	0	0	0	0	34
888861I	Eastern Region PE Bldg Water Source Heat Pump Replacement - ER	170	0	0	0	0	0	0	0	0	0	0	170
888861J	Colville AMF Bldg 1 - HVAC replacement - ER	0	0	57	0	0	0	0	0	0	0	0	57
888861K	Colville AMF Bldg 1 and 2 - Roof Replacement - ER	0	0	0	0	0	0	106	0	0	0	0	106
888861L	Spokane RHQ Bldg 3 - Roof Replacement - ER	0	0	0	0	83	0	0	0	0	0	0	83
888861N	Pines Rd SMF Bldg 1 - Trench Drain Replacement - ER	0	0	0	127	0	0	0	0	0	0	0	127
888861O	Grouse Creek Water Line Replacement - ER	4	0	54	0	0	0	0	0	0	0	0	57
888861Q	ER HQ Office Bldg T-stat/Control System Replacement - ER	12	28	0	161	0	0	0	0	0	0	0	201
888861Y	Ritzville SMF Bldg 4 - Vapor Barrier Replacement - ER	0	0	0	66	0	0	0	0	0	0	0	66
888862E	Wandermere AMF and PE Office - Prewash Pad-OWS Installation - NPDES - ER	0	9	0	65	262	0	0	0	0	0	0	336
888862F	Spokane RHQ Bldg 1 - Roof Replacement - ER	0	0	0	0	362	0	0	0	0	0	0	362
888862G	Wilbur SMF Bldg 1 - Roof Replacement - ER	0	0	0	0	183	0	0	0	0	0	0	183
888862I	Geiger SMF Bldg 2 - Pre-Wash Pad Improvements - NPDES - ER	0	10	0	55	0	198	64	0	0	0	0	328
888862K	Geiger SMF Bldg 2 - Prewash Pad Improvements - NPDES - ER	0	0	34	0	0	0	0	0	0	0	0	34
888862W	Colville AMF Bldg 3 - Roof Replacement - ER	0	0	0	185	0	0	0	0	0	0	0	185
888863A	Davenport AMF Bldg 1 - HVAC Replacement - ER	0	470	6	0	0	0	0	0	0	0	0	475
888863E	Hall Creek Stockpile Site - Fence Installation - ER	0	0	0	60	0	0	0	0	0	0	0	60
888863G	Hunters SMF - Water Line Replacement - ER	0	0	0	0	0	13	0	0	0	0	0	13
888863I	Hunters SMF Bldg 1 - Roof Replacement - ER	0	0	0	0	0	0	31	0	0	0	0	31
888863K	Grouse Creek SMF Bldg 1 - Roof Replacement - ER	0	0	0	0	0	0	139	0	0	0	0	139
888863M	Oakesdale SFM Bldg 1 - Retaining Wall Repairs - ER	0	0	0	0	0	0	31	0	0	0	0	31
888863O	Odessa Pit Site - Additional Fencing - ER	0	0	0	63	0	0	0	0	0	0	0	63
888863Q	Odessa SMF Bldg 1 - Window and Siding Replacement - ER	0	0	0	0	0	0	72	0	0	0	0	72
888863R	Orient SMF Bldg 1 - Roof Replacement - ER	0	0	0	0	0	0	31	0	0	0	0	31
888863S	Pines Rd SMF - Water Line Replacement - ER	0	0	0	0	0	0	65	0	0	0	0	65

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
D - Highway Management and Facilities		23,188	23,326	99,578	10,103	6,801	11,782	12,426	1,811	37	884	0	189,935
888863V	Spokane RHQ Bldg 1 - Window, Door and Plumbing Replacement - ER	0	0	0	0	0	0	842	269	0	0	0	1,111
888863X	Spokane RHQ Bldg 2 - Roof Replacement - ER	0	0	0	0	0	0	136	0	0	0	0	136
888863Y	Spokane RHQ Bldg 2 - Exterior Repairs - ER	0	0	0	0	0	0	23	0	0	0	0	23
888863Z	Spokane RHQ Bldg 3 - Window Replacement - ER	0	1	0	206	0	0	0	0	0	0	0	207
888864B	Spokane RHQ Bldg 4 - Roof Replacement - ER	0	0	0	0	0	0	169	0	0	0	0	169
888864D	Spokane RHQ Bldg 8 - Roof Replacement - ER	0	0	0	0	0	0	142	0	0	0	0	142
888864E	Spokane RHQ Bldg 11 - Roof Replacement - ER	0	0	0	0	0	0	405	0	0	0	0	405
888864H	Sprague SMF Bldg 1 - Window Replacement - ER	0	0	0	0	0	0	18	0	0	0	0	18
888864K	Wandermere AMF and PEO - Security Upgrades - ER	0	0	0	28	0	0	0	0	0	0	0	28
888864M	Washtucna SMF Bldg 1 - Window Replacement - ER	0	0	0	0	0	0	23	0	0	0	0	23
888864Y	Eastern Regionwide - Fire Exit Door Replacement - ER	0	1	0	74	0	0	0	0	0	0	0	75
888865R	Oakesdale SMF Bldg 1 - Asbestos Floor Replacement - ER	0	0	7	0	0	0	0	0	0	0	0	7
888866E	Wandermere AMF and PE Office - Prewash Pad-OWS Installation - NPDES - ER	0	0	35	0	0	0	0	0	0	0	0	35
888890P	21-23 HQ Post Occupancy	0	0	0	25	0	0	0	0	0	0	0	25
888890S	21-23 HQ Project Scoping	0	0	0	25	0	0	0	0	0	0	0	25
888891P	23-25 HQ Post Occupancy	0	0	0	0	25	0	0	0	0	0	0	25
888891S	23-25 HQ Project Scoping	0	0	0	0	25	0	0	0	0	0	0	25
888892P	25-27 HQ Post Occupancy	0	0	0	0	0	25	0	0	0	0	0	25
888892S	25-27 HQ Project Scoping	0	0	0	0	0	25	0	0	0	0	0	25
888893P	27-29 HQ Post Occupancy	0	0	0	0	0	0	25	0	0	0	0	25
888893S	27-29 HQ Project Scoping	0	0	0	0	0	0	25	0	0	0	0	25
888899L	Dayton Ave RHQ Building - Renovation - NWR	0	3,203	41,970	1,326	0	0	0	0	0	0	0	46,500
888899M	Dayton Ave RHQ - Purchase Furniture	0	0	1,565	0	0	0	0	0	0	0	0	1,565
888899N	Euclid Ave Administration Facility Consolidation Project	2,699	9,278	0	0	0	0	0	0	0	0	0	11,977
888899O	Olympic Region Maintenance and Administration Facility	876	6,140	49,585	1,938	0	0	0	0	0	0	0	58,539
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
000051B	Statewide - Telemetry Alarm Dialers Installation	0	0	40	0	0	0	0	0	0	0	0	40

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
000086A	Statewide RV Set Standards - HQ	0	0	100	0	0	0	0	0	0	0	0	100
000204A	US 2/Nason Creek MD SRA - Major Renovation	0	0	0	0	0	0	1,382	0	0	0	0	1,382
000204B	US 2/Nason Creek SRA - Parking Lot Repair - NCR	0	0	0	0	0	73	0	0	0	0	0	73
000204C	US 2/Nason Creek SRA - Addition Construction - NCR	0	0	0	91	0	0	0	0	0	0	0	91
000204F	US 2/Nason Creek SRA - Replace Sewer Panel - NCR	0	0	17	0	0	0	0	0	0	0	0	17
000223L	US 2/Telford SRA - Bldg 1 Interior Renovations - ER	0	0	0	42	0	0	0	0	0	0	0	42
000223M	US 2/Telford SRA - Bldg 1 Replacement - ER	0	0	0	0	346	0	0	0	0	0	0	346
000223O	US 2/Telford SRA - Plumbing Improvements - ER	0	0	0	5	0	0	0	0	0	0	0	5
000281D	US 2/Nason Creek SRA - Bldg 1 Roof Replacement - NCR	0	0	0	59	0	0	0	0	0	0	0	59
000500D	I-5/Toutle River NB & SB SRA - Replace Water Fountain - SWR	0	0	0	16	0	0	0	0	0	0	0	16
000506C	I-5/Gee Creek SB SRA - Rehabilitate RV Dump Station	18	765	1,380	0	0	0	0	0	0	0	0	2,162
000506D	I-5/Gee Creek NB RV Dump Station Rehabilitation	96	0	0	459	0	0	0	0	0	0	0	555
000507A	I-5/Gee Creek NB/SB SRA - Electrical Replacement - SWR	0	0	0	24	0	0	0	0	0	0	0	24
000507B	I-5/Gee Creek SB SRA - Bldg 3 Replacement - SWR	0	0	0	190	0	0	0	0	0	0	0	190
000507C	I-5/Gee Creek NB SRA - Bldg 5 Replacement - SWR	0	0	0	202	0	0	0	0	0	0	0	202
000508F	I-5/Toutle River NB/SB SRA - Skylight Safety Guards - SWR	0	0	18	0	0	0	0	0	0	0	0	18
000509A	I-5/Toutle River NB SRA - Bldg 1 Roof Replacement - SWR	0	0	0	27	0	0	0	0	0	0	0	27
000510A	I-5/Toutle River SB SRA - Bldg 1 Roof Replacement - SWR	0	0	0	21	0	0	0	0	0	0	0	21
000530A	I-5/Bow Hill NB SRA - Bldg 1 Rehabilitate Interior - NWR	0	0	0	58	0	0	0	0	0	0	0	58
000530B	I-5/Bow Hill SB SRA - Bldg 1 Rehabilitate Interior - NWR	0	0	0	58	0	0	0	0	0	0	0	58
000530C	I-5/Bow Hill SB SRA - Bldg 2 Rehabilitate Interior - NWR	0	0	0	62	0	0	0	0	0	0	0	62
000530D	I-5/Bow Hill NB SRA Bldg 2 - Rehabilitate Interior - NWR	0	0	0	0	168	0	0	0	0	0	0	168
000530G	I-5/Bow Hill NB/SB SRA - Rehabilitate Manholes - NWR	0	0	19	0	0	0	0	0	0	0	0	19

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
000530I	I-5/Bow Hill NB SRA - Decommission Well - NWR	0	0	20	0	0	0	0	0	0	0	0	20
000531C	I-5/Smokey Point NB/SB SRA - Replace Water Line - NWR	0	0	0	0	288	0	0	0	0	0	0	288
000531D	I-5/Smokey Point SB SRA - Bldg 1 Rehabilitate Interior - NWR	0	0	0	0	135	0	0	0	0	0	0	135
000531E	I-5/Smokey Point NB SRA - Bldg 1 Rehabilitate Interior - NWR	0	0	0	0	124	0	0	0	0	0	0	124
000531F	I-5/Smokey Point SB SRA - Storage Bldg Installation - NWR	0	0	0	30	0	0	0	0	0	0	0	30
000531G	I-5/Smokey Point SRA NB & SB - Sewer Rehabilitation - NWR	0	0	85	0	0	0	0	0	0	0	0	85
000531H	I-5/Smokey Point NB SRA - Rehabilitate Manhole - NWR	0	0	24	0	0	0	0	0	0	0	0	24
000531J	I-5/Smokey Point NB SRA - Parking Lot Repair - NWR	0	0	0	0	0	209	0	0	0	0	0	209
000532E	I-5/Silver Lake SRA - Parking Lot Repair - NWR	0	0	0	0	0	200	0	0	0	0	0	200
000532F	I-5/Silver Lake SB RV Dump Station Rehabilitation - NWR	0	29	126	0	0	0	0	0	0	0	0	154
000534D	I-5/Maytown/Scatter Creek SRA - Storage Bldg Installation - OR	0	0	0	28	0	0	0	0	0	0	0	28
000534E	I-5/Scatter Creek Safety Rest Area - Replace Pressure Tank - OR	0	0	0	0	14	0	0	0	0	0	0	14
000534G	I-5/Maytown/Scatter Creek SRA - Security Camera Installation - OR	0	0	18	0	0	0	0	0	0	0	0	18
000534H	I-5/Scatter Creek SRA - Rehabilitate Mechanical Room - OR	0	0	0	0	22	0	0	0	0	0	0	22
000537A	I-5/Custer SB SRA - Bldgs Rehabilitation - NWR	0	0	0	0	892	0	0	0	0	0	0	892
000537C	I-5/Custer SB SRA - Sewer Line Replacement - NWR	32	41	0	0	0	0	0	0	0	0	0	73
000537E	I-5/Custer SB SRA - HVAC Rehabilitation - NWR	0	0	0	53	0	0	0	0	0	0	0	53
000537F	I-5/Custer NB SRA - HVAC Rehabilitation - NWR	0	0	0	53	0	0	0	0	0	0	0	53
000537K	I-5/Custer NB SRA - Parking Lot Repair - NWR	0	0	0	0	0	200	0	0	0	0	0	200
000581H	I-5/Maytown - Safety Rest Areas	0	0	0	0	0	0	1,447	0	0	0	0	1,447
000583A	I-5/Scatter Creek NB SRA - Stall Partition Replacement - OR	0	0	0	11	0	0	0	0	0	0	0	11
000801A	SR 7/Elbe SRA - Bldg 1 Water/Sewer Connections - OR	0	0	0	0	133	0	0	0	0	0	0	133
000801C	SR 8/Elma SRA - Well Pump Replacement - OR	0	0	67	0	0	0	0	0	0	0	0	67

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
000801F	SR 8/Elma SRA - Bldg 1 Replacement - OR	0	0	0	690	0	0	0	0	0	0	0	690
000814B	SR 8/Elma SRA - Unisex Restroom Installation - OR	0	0	48	9	0	0	0	0	0	0	0	56
001200A	US 12/Alpowa Summit SRA - Storage Bldg Installation - SCR	0	0	0	12	0	0	0	0	0	0	0	12
001400B	SR 14/Chamberlain Lake SRA - Bldg 1 Replacement - SWR	0	0	0	435	259	0	0	0	0	0	0	695
002403A	SR 24/Vernita SRA - RV Rehabilitation - SCR	0	0	0	445	0	0	0	0	0	0	0	445
002600A	SR 26/Hatton Coulee Sewer - Sewer Lagoon Rehabilitation - ER	0	0	0	68	0	0	0	0	0	0	0	68
002600B	SR 26/Hatton Coulee SRA - Flush Valve Replacement - ER	0	0	0	19	0	0	0	0	0	0	0	19
002600C	SR 26/Hatton Coulee SRA - Water Line Replacement - ER	0	0	38	0	0	0	0	0	0	0	0	38
002600E	SR 26/Hatton Coulee SRA - Tile Replacement - ER	0	0	0	51	0	0	0	0	0	0	0	51
002600F	SR 26/Hatton Coulee SRA - HVAC Replacement - ER	0	0	0	0	0	18	0	0	0	0	0	18
002600I	SR 26/Hatton Coulee SRA - Install Pressure Tanks - ER	0	0	6	0	0	0	0	0	0	0	0	6
002600J	SR 26/Hatton Coulee SRA - Install Pressure Tanks - ER	0	0	6	0	0	0	0	0	0	0	0	6
008200C	I-82/Selah Creek WB SRA - Storage Bldg Installation - SCR	0	0	0	52	0	0	0	0	0	0	0	52
008203A	I-82/Prosser RV Dump Station Rehabilitation	41	0	0	0	0	0	141	0	0	0	0	182
008203D	I-82/Prosser SRA - Unisex Bathroom Addition - SCR	0	0	0	0	197	0	0	0	0	0	0	197
008239A	I-82/Selah Creek WB SRA - Construct Addition - SCR	0	0	0	0	0	0	828	0	0	0	0	828
009001B	I-90/Schrag WB SRA - RV Dump Station Rehabilitation	61	0	127	171	0	0	0	0	0	0	0	359
009002B	I-90/Schrag EB/WB SRA - Water Heater Replacement - ER	0	0	0	0	29	0	0	0	0	0	0	29
009003C	I-90/Indian John Hill WB SRA - Storage Bldg Installation - SCR	0	0	0	16	0	0	0	0	0	0	0	16
009003E	I-90/Indian John Hill WB SRA - Bldg 1 Replacement - SCR	0	0	0	0	0	1,333	0	0	0	0	0	1,333
009003F	I-90/Indian John Hill WB SRA - Bldg 2 Replacement - SCR	0	0	0	13	0	0	0	0	0	0	0	13
009003G	I-90/Indian John Hill WB SRA - Parking Lot Repair - SCR	0	0	0	0	207	0	0	0	0	0	0	207
009003H	I-90/Indian John Hill EB SRA - Parking Lot Repair - SCR	0	0	0	0	207	0	0	0	0	0	0	207

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
009005B	I-90/Ryegrass EB/WB Safety Rest Area - Major Rehabilitation - SCR	228	22	0	168	0	0	5,025	0	0	0	0	5,443
009007A	I-90/Ryegrass EB/WB SRA - Toilet Replacement - SCR	0	0	0	48	0	0	0	0	0	0	0	48
009009A	I-90/Ryegrass EB SRA - Unisex Bathroom Addition - SCR	0	0	0	0	172	0	0	0	0	0	0	172
009014B	I-90/Winchester WB SRA - Parking Lot Repair - NCR	0	0	0	0	70	0	0	0	0	0	0	70
009014C	I-90/Winchester EB SRA - Bldg 1 Replacement - NCR	0	0	0	692	0	0	0	0	0	0	0	692
009014D	I-90/Winchester WB SRA - Bldg 1 Replacement - NCR	0	0	0	692	0	0	0	0	0	0	0	692
009015B	I-90/Winchester EB SRA - Parking Lot Repair - NCR	0	0	0	0	118	0	0	0	0	0	0	118
009019B	I-90/Indian John Hill EB SRA - RV Staging Expansion	5	0	0	174	599	0	0	0	0	0	0	778
009019D	I-90/Ryegrass WB SRA - Unisex Bathroom Addition - SCR	0	0	0	0	167	0	0	0	0	0	0	167
009019R	I-90/Schrag EB SRA - Water System Rehabilitation - ER	5	0	109	0	0	0	0	0	0	0	0	114
009019U	I-90/Schrag EB SRA - Bldg Repairs - ER	0	0	0	0	0	0	22	0	0	0	0	22
009019W	I-90/Schrag WB/EB SRA - Lagoon Valve Replacement - ER	0	0	0	12	0	0	0	0	0	0	0	12
009019X	I-90/Schrag WB/EB SRA - Toilet Partition Replacement - ER	0	0	0	35	0	0	0	0	0	0	0	35
009022B	I-90/Sprague Lake EB SRA - Sewage Lagoon Reconstruction Phase 1 - ER	0	0	0	0	174	0	0	0	0	0	0	174
009022F	I-90/Sprague Lake EB/WB SRA - Water Heater Replacement - ER	0	0	0	0	68	0	0	0	0	0	0	68
009022G	I-90/Sprague Lake SRA - Water Heater Replacement - ER	0	0	0	60	0	0	0	0	0	0	0	60
009022J	I-90/Sprague Lake WB/EB SRA - Toilet Partition Replacement - ER	0	0	0	78	0	0	0	0	0	0	0	78
019538A	US 195/Horn School MD SRA - Interior Renovation & Site Improvement - ER	0	0	0	0	71	1,196	0	0	0	0	0	1,267
019539A	US 195/Horn School SRA - Electrical Upgrade - ER	0	0	0	32	0	0	0	0	0	0	0	32
019539D	US 195/Horn School SRA - Bldg 1 Interior Renovation - ER	0	0	0	0	70	0	0	0	0	0	0	70
040101A	SR 401/Dismal Nitch Safety Rest Area - Replace Building and Sewer System	0	0	0	0	701	1,025	0	0	0	0	0	1,726
040102A	SR 401/Dismal Nitch SRA - HVAC Replacement - SWR	0	0	0	14	0	0	0	0	0	0	0	14

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
CF - Capital Facilities		24,715	24,183	103,041	16,665	13,025	16,787	22,021	2,561	37	884	0	223,916
P - Preservation		1,527	857	3,463	6,562	6,224	5,005	9,595	750	0	0	0	33,981
050402C	SR 504/Forest Learning Center SRA MD - Siding Repair - SWR	0	0	7	0	0	0	0	0	0	0	0	7
090600C	SR 906/Travelers Rest SRA MD - Parking Lot Repair - SCR	0	0	0	0	200	0	0	0	0	0	0	200
099915E	Safety Rest Areas with Sanitary Disposal - Preservation Program	1,025	0	1,208	977	793	751	750	750	0	0	0	6,254
100555B	I-5/Smokey Point NB/SB Safety Rest Area - RV Sewage System Rehab	16	0	0	110	0	0	0	0	0	0	0	126
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
I - Improvement		633	3,080	9,066	3,088	98	0	0	0	0	0	0	15,965
600025M	Eastern Region Traffic Operation Assessment	252	191	250	0	0	0	0	0	0	0	0	692
600025Z	Eastern Region Shoulder Rumble Strip Installation 2017-19	0	292	51	0	0	0	0	0	0	0	0	343
600026A	Eastern Region Shoulder Rumble Strip Installation 2019-21	0	0	789	0	0	0	0	0	0	0	0	789
600045G	Eastern Region BST Rumble Strips C - Install Rumble Strip	0	97	168	0	0	0	0	0	0	0	0	265
600045I	SR 26/US 395 to Colfax - Install Shoulder Rumble Strip	0	0	0	488	98	0	0	0	0	0	0	586
600045J	US 2 and US 395 Safety Improvements - Shoulder Repair	0	0	470	17	0	0	0	0	0	0	0	487
600045O	Eastern Region Breakaway Cable Terminal - Remove and Replace	0	104	812	0	0	0	0	0	0	0	0	916
600229F	US 2/Division Wye to Farwell Rd ADA - Pedestrian Ramp Retrofit	0	2	345	0	0	0	0	0	0	0	0	347
609023W	I-90/Lincoln Co to Salnave Rd - Roadside Improvements	0	16	358	808	0	0	0	0	0	0	0	1,182
609025A	I-90/Salnave Rd to BNSF RR Bridge - Roadside Improvements	0	16	466	1,236	0	0	0	0	0	0	0	1,718
609025O	I-90/Bridge Pier - Redirectional Landform Mitigation	0	21	76	0	0	0	0	0	0	0	0	97
609047H	I-90/US 2 Garden Springs to Broadway Ave - Ramp Meters	152	1,062	4,157	129	0	0	0	0	0	0	0	5,500
619509Q	US 195/Thorpe Rd - Intersection Improvements	0	1,145	707	0	0	0	0	0	0	0	0	1,853
639508E	US 395/Bridge Pier - Redirectional Landform Mitigation	0	42	194	0	0	0	0	0	0	0	0	236
699930E	Management of Environmental Mitigation Site for SR 27 & SR 270	229	92	223	410	0	0	0	0	0	0	0	954

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
P - Preservation		1,201	41,339	77,489	49,328	53,274	35,891	21,450	7,475	94	0	0	287,537
600024F	Eastern Region Strategic Pavement Preservation 2019-2021	0	0	3,974	33	0	0	0	0	0	0	0	4,007
600024G	Eastern Region Strategic Pavement Preservation 21-23	0	0	0	2,907	0	0	0	0	0	0	0	2,907
600024I	ER 2020 Strategic Pavement Preservation - Crack Seal	0	0	887	326	0	0	0	0	0	0	0	1,213
600026B	2019-21 ER Regionwide Basic Safety - Signing	0	101	299	25	0	0	0	0	0	0	0	425
600026C	2019-21 ER Regionwide Basic Safety - Guardrail	0	133	788	0	0	0	0	0	0	0	0	921
600026F	21-23 ER Region Wide Basic Safety - Signing	0	0	0	434	453	0	0	0	0	0	0	886
600026I	Eastern Region Major Electrical Rehabilitation - RWIS Rebuild	0	0	0	51	421	1,335	0	0	0	0	0	1,808
600026J	Eastern Region - TMC Equipment Replacement	0	0	140	1,486	774	0	0	0	0	0	0	2,401
600026K	ER HAR Flasher Transmitter - Upgrade	0	0	0	0	0	19	95	232	0	0	0	346
600026L	ER Spokane Communication Switches - Upgrades	0	0	1	91	282	0	0	0	0	0	0	375
600045K	2023-25 Eastern Region Regionwide Basic Safety - Signing	0	0	0	115	1,095	0	0	0	0	0	0	1,210
600045L	2025-27 Eastern Region Regionwide Basic Safety - Signing	0	0	0	0	0	1,263	0	0	0	0	0	1,263
600200F	US 2 Fairchild, US 195 Colfax, US 395 Colville - CCTV Replacements	0	0	0	0	90	118	0	0	0	0	0	208
600222K	US 2/SR 21 to Creston - Chip Seal	0	0	991	47	0	0	0	0	0	0	0	1,038
600226N	US 2/Reardan to Espanola Rd - Paving	5	2,471	97	0	0	0	0	0	0	0	0	2,573
600227P	US 2/Fairchild AFB - Signal Replacement	0	0	0	0	0	132	692	0	0	0	0	824
600227R	US 2/Lawson Rd - Signal Rehabilitation	0	0	0	0	0	66	284	0	0	0	0	351
600227S	US 2/Garfield Rd - Signal Rehabilitation	0	0	0	0	0	65	286	0	0	0	0	351
600228W	US 2/Sunset Interchange - Illumination Replacement	0	0	0	162	629	101	0	0	0	0	0	892
600229R	US 2/Deer Rd to Colbert Rd - Paving	183	2,374	56	0	0	0	0	0	0	0	0	2,613
600229Y	US 2/Division Wye to Farwell Rd - Paving	0	280	3,116	0	0	0	0	0	0	0	0	3,396
600230A	US 2/Colbert Rd to Westwood Rd - Paving	0	4,701	1,320	0	0	0	0	0	0	0	0	6,021
600230E	US 2/Day Mt. Spokane - Signal Replacement	0	0	0	42	256	661	0	0	0	0	0	959
600231D	US 2/Deer Park & Milan Rd - Roundabout Conversion	0	0	0	0	92	629	170	0	0	0	0	892
600231I	US 2/Elk Bridges Rd - Flasher Replacement	0	0	0	0	18	71	122	0	0	0	0	210
602030W	SR 20/Republic to US 395 - Chip Seal	0	778	4,136	0	0	0	0	0	0	0	0	4,914
602031E	SR 20/Sherman Pass RWIS Housing and Generator Rebuild	0	0	82	176	0	0	0	0	0	0	0	258

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
P - Preservation		1,201	41,339	77,489	49,328	53,274	35,891	21,450	7,475	94	0	0	287,537
602036A	SR 20/Starvation Lk Tributary - Remove and Replace Culvert	0	0	0	0	245	1,537	238	0	0	0	0	2,020
602036N	SR 20/Narcisse Rd to Spruce Canyon Rd - Chip Seal	0	91	550	0	0	0	0	0	0	0	0	641
602037N	SR 20/Little Pend Oreille Ck Crossing - Remove and Replace Culvert	0	0	0	764	1,727	0	0	0	0	0	0	2,490
602037X	SR 20/South Fork Mill Creek Rd to Tiger - Chip Seal	0	482	1,117	0	0	0	0	0	0	0	0	1,599
602110N	SR 21/Keller Ferry Terminal and Pontoon Replacement N and S	0	1,828	4,287	0	0	0	0	0	0	0	0	6,115
602110R	SR 21/Keller Ferry Sanpoil Repairs	0	0	1,050	0	0	0	0	0	0	0	0	1,050
602110X	SR 21/Keller Ferry to Republic - Chip Seal	0	4,216	452	0	0	0	0	0	0	0	0	4,668
602114D	SR 21/South of Republic - Gold Creek Bridge Emergent Repair	209	1,321	7,110	0	0	0	0	0	0	0	0	8,641
602114K	SR 21/1.3 Mile So 10-Mile Campground Crosspipe - Remove and Replace	0	0	0	0	137	693	0	0	0	0	0	830
602118E	SR 21/Curlew to Canada - Flood Repair	0	559	244	0	0	0	0	0	0	0	0	804
602305X	SR 23/Lords Creek Rd to SR 28 - Chip Seal	0	0	1,094	52	0	0	0	0	0	0	0	1,146
602504A	SR 25 Hunter Creek Crossing - Remove and Replace Culvert	0	0	0	0	0	377	1,057	164	0	0	0	1,598
602505F	SR 25/Deer Creek Crossing - Remove and Replace Culvert	0	0	0	0	221	784	118	0	0	0	0	1,123
602606K	SR 26/Laurel Rd to Washtucna - Chip Seal	0	0	2,766	162	0	0	0	0	0	0	0	2,928
602608N	SR 26/Washtucna to LaCrosse - Airport Rd - Chip Seal	0	971	1,338	0	0	0	0	0	0	0	0	2,310
602611H	SR 26/Dusty to Colfax - Chip Seal	0	846	1,335	0	0	0	0	0	0	0	0	2,181
602706X	SR 27/Rockford to Freeman - Chip Seal	0	0	751	36	0	0	0	0	0	0	0	786
604100A	SR 41/Oldtown Bridge Replacement	0	1,695	1,798	0	0	0	0	0	0	0	0	3,493
609019H	I-90/Schrag Rest Area EB & WB - Illumination	0	0	0	0	0	198	952	0	0	0	0	1,150
609019S	I-90/Rural Interchange Stage 1 - Illumination Replacement	0	0	0	76	521	1,440	0	0	0	0	0	2,037
609020C	I-90/Damon Rd N Crossing - Bridge Deck Rehabilitation	0	0	0	945	19	0	0	0	0	0	0	964
609020D	I-90/Damon Rd S and SR 21 Crossing - Bridge Deck Rehabilitation	0	0	0	637	1,909	0	0	0	0	0	0	2,545
609020I	I-90/SR 21 to Ritzville - Paving	0	7,779	226	0	0	0	0	0	0	0	0	8,006
609021C	I-90/Rural Interchange Stage 2 - Illumination Replacement	0	0	0	0	0	91	666	1,897	0	0	0	2,654

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
P - Preservation		1,201	41,339	77,489	49,328	53,274	35,891	21,450	7,475	94	0	0	287,537
609021I	I-90/Ritzville to Tokio - Paving	0	0	0	3,439	8,121	0	0	0	0	0	0	11,560
609022B	I-90/SR 261 EB & WB Bridges - Structure Rehabilitation	0	0	0	589	4,561	608	0	0	0	0	0	5,758
609022C	I-90/US 395 I/C - Expansion Joint Repair	0	0	0	0	0	1,012	211	0	0	0	0	1,223
609024H	I-90/Sprague I/C TO SR 904 I/C - Illumination Rebuild	0	0	0	722	1,688	0	0	0	0	0	0	2,410
609025D	I-90 Ritzville Traffic Recorder - Install Virtual Weigh-in-Motion	0	0	0	318	0	0	0	0	0	0	0	318
609026P	I-90/Salnave Rd to BNSF RR Bridge - Paving	0	72	2,323	3	0	0	0	0	0	0	0	2,398
609027V	I-90/BNRR Bridge to Geiger Rd - Paving	0	0	0	0	365	4,499	1,192	0	0	0	0	6,056
609030F	I-90/Spokane Port of Entry Weigh Station Scale Pit Repairs	0	0	771	80	0	0	0	0	0	0	0	851
609030G	I-90/Barker Rd to Idaho State Line - Paving	0	0	0	0	1,905	5,337	0	0	0	0	0	7,241
609047D	I-90/Rosamond, Sherman, Arthur Crossings - Bridge Deck Rehabilitation	0	0	231	149	0	0	2,534	153	0	0	0	3,066
609047E	I-90/Latah Creek Crossing - Study Bridge Movement	0	0	325	0	0	0	0	0	0	0	0	325
609048G	I-90/Liberty Park Pl to Sprague Ave - Paving	0	0	1,086	1,326	0	0	0	0	0	0	0	2,412
609048N	I-90/Lindeke St Crossing - Bridge Deck Repair	0	0	0	0	279	588	0	0	0	0	0	867
609048S	I-90/3rd Ave Crossing - Bridge Deck Rehabilitation	0	0	0	240	8,148	1,680	0	0	0	0	0	10,067
609048U	I-90/RR, Broadway, Park Rd Crossings - Expansion Joint Repair	0	0	0	0	33	1,811	0	0	0	0	0	1,845
609048Z	I-90/Mullan Rd Crossing - Bridge Deck Repair	0	0	600	201	0	0	0	0	0	0	0	801
609049O	I-90/Sprague I/C to Argonne I/C - Paving	0	563	7,338	0	0	0	0	0	0	0	0	7,900
609049V	I-90/Danekas Rd Undercrossing - Bridge Repair	0	40	747	0	0	0	0	0	0	0	0	786
609068A	I-90/Pines Interchange South - Signal Replacement	0	0	0	0	669	466	0	0	0	0	0	1,135
609068B	I-90/Broadway Interchange West - Signal Replacement	0	0	0	0	0	144	919	143	0	0	0	1,205
609068C	I-90 Division/Custer/Arthur/Hamilton - ITS Cabinet Rebuilds	0	0	0	9	228	0	0	0	0	0	0	237
619500D	US 195/Colton to Jct SR 27 - Chip Seal	0	0	39	1,107	51	0	0	0	0	0	0	1,196
619500W	US 195/Idaho State Line to Colton - Chip Seal	0	0	0	0	0	1,036	406	0	0	0	0	1,443
619501A	US 195/SR 27 Junction - Flasher Replacement	0	0	79	109	0	0	0	0	0	0	0	187
619502H	SR 195/Babbit Rd to Colfax - Paving	0	0	0	0	1,147	4,051	0	0	0	0	0	5,198
619503K	US 195/Spring Flat Creek - Bridge Replacement	0	0	0	0	0	673	2,360	370	0	0	0	3,402

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
P - Preservation		1,201	41,339	77,489	49,328	53,274	35,891	21,450	7,475	94	0	0	287,537
619505B	US 195/Cashup Flats Portable Weigh Station - Preservation	0	0	5	288	0	0	0	0	0	0	0	293
619506I	US 195/Babb & N Pine Rockfall Slopes - Scaling	0	0	0	0	0	0	0	492	94	0	0	586
619506M	US 195/SR 271 to Plaza Rd - Paving	0	3,663	251	0	0	0	0	0	0	0	0	3,913
619508K	US 195/Cornwall Rd to Cheney-Spokane Rd - NB Lanes Only - Paving	0	0	0	89	1,669	408	0	0	0	0	0	2,166
619599A	US 195/Old BNRR Bridge to Jct SR 271 - PCCP Rehabilitation	0	0	35	7,107	203	0	0	0	0	0	0	7,346
623104U	SR 231/Fisher Rd to US 395 - Chip Seal	0	0	2,751	133	0	0	0	0	0	0	0	2,882
623107B	SR 231/1 Mile South of US 395 - Emergency Slide Repair	0	0	160	0	0	0	0	0	0	0	0	160
626106I	SR 261/Vic Heinman Rd Crosspipes - Remove and Replace Culverts	0	0	0	0	603	271	0	0	0	0	0	875
627400U	SR 274/SR 27 to Idaho State Line - Chip Seal	0	0	273	16	0	0	0	0	0	0	0	290
629001D	SR 290/Spokane River E Trent Br - Replace Bridge	782	1,432	15,237	8,327	0	0	0	0	0	0	0	25,779
629001G	SR 290/I-90 EB Off Ramp Retaining Wall - Repair	0	334	110	0	0	0	0	0	0	0	0	443
629002A	I-90/2nd Ave W Bridge WB On-Ramp - Deck Repair	0	731	298	0	0	0	0	0	0	0	0	1,029
629002B	I-90/3rd Ave Bridge WB On-Ramp - Deck Repair	0	2,438	481	0	0	0	0	0	0	0	0	2,918
629002C	SR 290/I-90 to Spokane River Trent Bridge - Illumination Replacement	0	0	0	0	0	294	492	0	0	0	0	786
629101L	SR 291/Stevens Co Line to Suncrest - Paving	22	1,341	70	0	0	0	0	0	0	0	0	1,434
639506L	US 395/Franklin Co Line to Lee Rd - SB Lanes - Paving	0	99	3,875	3	0	0	0	0	0	0	0	3,978
639507M	US 395/Lee Rd to Lind Coulee Bridge - SB Lanes Only - Paving	0	0	0	0	0	109	3,717	0	0	0	0	3,826
639508B	US 395/Lind Coulee Bridge to I-90 - SB Lanes Only - Paving	0	0	0	203	5,103	241	0	0	0	0	0	5,548
639516A	US 395/Division Wye to Wandermere Rd - Paving	0	0	0	70	2,575	120	0	0	0	0	0	2,765
639516P	US 395/Hastings Rd - Signal Rebuild	0	0	0	0	70	329	46	0	0	0	0	444
639516T	US 395/Kettle Falls Meyers St - Signal Rebuild	0	0	0	0	175	259	0	0	0	0	0	435
639517E	US 395/Hamilton Rd to Stevens Co Line - Paving	0	0	0	0	0	0	1,108	3,929	0	0	0	5,037
639518O	US 395/Stevens Co Line to Loon Lake - Paving	0	0	0	0	0	229	3,572	95	0	0	0	3,896
639519K	US 395/Loon Lake to Hafer Rd - Paving	0	0	170	6,314	1,791	0	0	0	0	0	0	8,275
639520C	US 395/Hafer Rd to Chewelah - Paving	0	0	0	58	1,406	391	0	0	0	0	0	1,854

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
ER - Eastern		3,041	54,724	88,104	52,702	53,372	35,891	21,450	7,475	94	0	0	316,847
P - Preservation		1,201	41,339	77,489	49,328	53,274	35,891	21,450	7,475	94	0	0	287,537
639521M	US 395/Immel Rd to Arden - Paving	0	0	74	3,577	4	0	0	0	0	0	0	3,655
639522B	US 395/Colville R Tributary - Remove and Replace Culvert	0	0	0	1,515	596	0	0	0	0	0	0	2,111
639523B	US 395/Kettle Falls Weigh Station - VMS Replacement	0	0	0	0	0	10	63	0	0	0	0	72
639523K	US 395/Colville to Columbia River - Paving	0	0	155	4,401	0	0	0	0	0	0	0	4,556
639524N	US 395/Kettle River Tributary Crossing - Remove and Replace Culvert	0	0	0	0	503	1,456	150	0	0	0	0	2,109
639524O	US 395/Deadman Creek Crossing - Remove and Replace Culvert	0	0	0	368	2,492	289	0	0	0	0	0	3,148
Q - Traffic Operations Capital		1,061	656	644	286	0	0	0	0	0	0	0	2,645
600024Q	US 2 Et Al Eastern Region CCTV Systems-New Installs	0	264	15	0	0	0	0	0	0	0	0	279
609004Q	I-90/Sprague Rest Area Traveler Information	107	3	23	0	0	0	0	0	0	0	0	132
609006Q	Spokane Area Traffic Volume Collection	17	371	0	0	0	0	0	0	0	0	0	387
609007Q	Spokane Area Traffic Volume Collection	0	13	338	0	0	0	0	0	0	0	0	351
609047Q	I-90/Freeway/Arterial Integrated Corridor Management 2019 - 2021	0	0	264	286	0	0	0	0	0	0	0	550
639516Q	US 395/Hawthorne Rd - Intersection Improvements	937	5	4	0	0	0	0	0	0	0	0	946
Z - Local Programs		146	9,649	905	0	0	0	0	0	0	0	0	10,700
G2000005	U District Gateway Bridge	146	8,654	0	0	0	0	0	0	0	0	0	8,800
L1000186	Triangle Truss Bridge Deck Replacement	0	7	293	0	0	0	0	0	0	0	0	300
L2000256	Barker Rd/Trent Ave Grade Separation	0	988	512	0	0	0	0	0	0	0	0	1,500
L2000285	Odessa - County Road Bridge Replacement	0	0	100	0	0	0	0	0	0	0	0	100
HQ - Headquarters		413,435	148,804	228,915	190,544	190,011	189,512	173,093	175,121	177,199	104,363	0	1,990,996
I - Improvement		101,517	29,075	32,182	29,570	30,182	30,787	31,389	32,037	32,702	33,371	0	382,812
095901X	Set Aside for Improvement Program Support Activities - Improvements	101,389	28,921	28,963	29,570	30,182	30,787	31,389	32,037	32,702	33,371	0	379,311
099901S	WSDOT Fish Passage Program Support	0	0	1,725	0	0	0	0	0	0	0	0	1,725
099901T	WDFW Fish Passage Project Support	0	0	1,200	0	0	0	0	0	0	0	0	1,200
099908B	Traffic Operations Assessments	128	154	294	0	0	0	0	0	0	0	0	576

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
HQ - Headquarters		413,435	148,804	228,915	190,544	190,011	189,512	173,093	175,121	177,199	104,363	0	1,990,996
P - Preservation		251,475	67,566	95,892	64,891	64,206	65,495	66,774	68,154	69,567	70,992	0	885,013
000035R	Weigh Station Emergent Needs Reserve	0	0	429	0	0	0	0	0	0	0	0	429
000035X	Weigh Station E-Screening System Upgrades	0	0	973	0	0	0	0	0	0	0	0	973
000509S	I-5/Federal Way Weigh Station Sign Replacement	0	0	44	0	0	0	0	0	0	0	0	44
095901W	Set Aside for Preservation Program Support Activities	250,898	48,383	61,615	62,906	64,206	65,495	66,774	68,154	69,567	70,992	0	828,990
099908E	Wireless Communication	448	9,904	26,685	0	0	0	0	0	0	0	0	37,038
099961K	Statewide ER Project Scoping	129	0	81	0	0	0	0	0	0	0	0	210
099961L	Bridge Load Rating	0	5,472	2,065	1,985	0	0	0	0	0	0	0	9,522
L2000290	Set Aside for Preservation Litigation Funds	0	3,807	4,000	0	0	0	0	0	0	0	0	7,807
Q - Traffic Operations Capital		2,012	390	6,321	10,760	10,300	10,300	0	0	0	0	0	40,081
000005Q	Reserve funding for Traffic Operations Capital Projects	46	0	5,821	10,260	10,300	10,300	0	0	0	0	0	36,727
000009Q	CHALLENGE SEATTLE	0	0	500	500	0	0	0	0	0	0	0	1,000
000516Q	Expanded CVISN-Replace iSINC WIM Computers	784	66	0	0	0	0	0	0	0	0	0	848
000600Q	Statewide LED Roadway Lighting Energy Reduction Project	1,182	324	0	0	0	0	0	0	0	0	0	1,506
Z - Local Programs		58,431	51,773	94,520	85,323	85,323	82,930	74,930	74,930	74,930	0	0	683,090
01F035A	S 228th Street Extension & Grade Separation	5,358	1,366	1,899	0	0	0	0	0	0	0	0	8,623
0LP500Z	State Infrastructure Bank	2,692	232	2,613	2,393	2,393	0	0	0	0	0	0	10,323
L1000169	National Highway Freight Program	0	17,530	15,213	45,400	45,400	45,400	45,400	45,400	45,400	0	0	305,143
L2000188	Pedestrian and Bicycle Safety Grant Program	8,167	13,813	38,337	18,380	18,380	18,380	10,380	10,380	10,380	0	0	146,597
L2000189	Safe Routes to Schools Grant Program	41,446	18,704	36,458	19,150	19,150	19,150	19,150	19,150	19,150	0	0	211,508
L2200040	Parker Road - SR 20 Realign and Transit Park	768	128	0	0	0	0	0	0	0	0	0	896
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
I - Improvement		2,179	7,212	20,264	59,089	20,326	1,660	0	0	0	0	0	110,733
200000S	NCR Centerline Rumble Strips/Section A	250	11	87	0	0	0	0	0	0	0	0	348

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
I - Improvement		2,179	7,212	20,264	59,089	20,326	1,660	0	0	0	0	0	110,733
200005N	NCR 17-19 Regionwide Curve Warning Sign Update	0	26	184	704	0	0	0	0	0	0	0	914
200006V	NCR 15-17 Regionwide Shoulder Rumble Strip	544	38	48	0	138	0	0	0	0	0	0	769
200007B	NCR Traffic Operation Assessments	276	204	249	0	0	0	0	0	0	0	0	730
200207X	US 2/Peshastin Vicinity - Curb Ramp Upgrades	0	0	7	33	112	0	0	0	0	0	0	154
200208S	US 2/Tumwater Canyon Mitigation Repairs	0	0	211	7	0	0	0	0	0	0	0	218
200208T	US 2/Ninth Street - Curb Ramp Upgrades	0	6	186	246	51	0	0	0	0	0	0	489
201701X	SR 17/Grape Dr - Intersection Safety Improvement	0	0	305	2,011	0	0	0	0	0	0	0	2,316
201701Y	SR 17/Cunningham Rd - Intersection Safety Improvement	0	0	347	2,504	0	0	0	0	0	0	0	2,850
201703H	SR 17/N of US 2 - Centerline Rumble Strips	0	0	0	0	27	1,660	0	0	0	0	0	1,687
201703J	SR 17/S of Rd M SE - Railroad Crossing Improvements	0	25	1,148	1,179	0	0	0	0	0	0	0	2,350
201790B	SR 17/I-90 to Broadway Ave - Safety Improvements	0	130	849	0	0	0	0	0	0	0	0	980
202003K	SR 20/E of Aeneas Valley Rd - Centerline Rumble Strips	0	0	0	608	1,170	0	0	0	0	0	0	1,779
202491C	SR 24/ Bench Rd Intersection Improvements	0	481	2,175	0	0	0	0	0	0	0	0	2,655
202804E	SR 28/Ephrata Vicinity - ADA Compliance	123	900	270	0	0	0	0	0	0	0	0	1,293
202804L	SR 28/White Trail Rd - Roundabout	0	0	372	2,368	0	0	0	0	0	0	0	2,740
209002I	I-90/Silica Rd to Adams Co Line - Cable Barrier Upgrades	0	33	3,912	0	0	0	0	0	0	0	0	3,945
209702M	US 97/Swauk Creek Campground - Fish Passage Retrofit	444	3,358	3,351	0	0	0	0	0	0	0	0	7,153
209706D	US 97/Eastside Oroville Rd - Railroad Crossing Improvements	0	12	943	1,128	0	0	0	0	0	0	0	2,084
209793L	US 97A/Chelan Vicinity - Curb Ramp Upgrades	0	160	52	0	0	0	0	0	0	0	0	212
220700F	SR 207/Nason Creek - Chronic Environmental Deficiency	0	0	227	1,315	0	0	0	0	0	0	0	1,542
228501Y	SR 285/Wenatchee Area - ADA Compliance	137	1,681	71	0	0	0	0	0	0	0	0	1,888
299925H	NCR Environmental Mitigation PEF	329	117	111	0	0	0	0	0	0	0	0	557
299930E	NCR Environmental Mitigation Nickel & TPA	76	30	17	32	32	0	0	0	0	0	0	187
301906A	SR 19/Swansonville Creek - Remove Fish Barrier	0	0	365	2,532	0	0	0	0	0	0	0	2,897
310104E	US 101/Ennis Creek - Remove Fish Barrier	0	0	1,202	13,925	8,400	0	0	0	0	0	0	23,528
310105D	US 101/Lees Creek - Remove Fish Barrier	0	0	952	9,940	5,954	0	0	0	0	0	0	16,846
310199P	US 101/Tumwater Creek in Vicinity of Nicholas Rd - Remove Fish Barrier	0	0	812	7,423	4,442	0	0	0	0	0	0	12,677

**Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan**

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
I - Improvement		2,179	7,212	20,264	59,089	20,326	1,660	0	0	0	0	0	110,733
310446A	SR 104/Shine Creek - Remove Fish Barrier	0	0	500	7,924	0	0	0	0	0	0	0	8,424
311677F	SR 116/Chimacum Creek - Remove Fish Barrier	0	0	1,311	5,210	0	0	0	0	0	0	0	6,521
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
200000X	NCR Sign Update 17-19	0	9	222	0	0	0	0	0	0	0	0	231
200000Z	NCR Guardrail Update 17-19	0	238	61	0	0	0	0	0	0	0	0	299
200006F	NCR Guardrail Update 19-21	0	0	59	807	0	0	0	0	0	0	0	866
200006T	SR 20 & 153 Bridge Deck Preservation	0	53	537	1	0	0	0	0	0	0	0	591
200006Y	NCR Strategic Pavement Preservation 17-19	0	3,357	81	0	0	0	0	0	0	0	0	3,436
200006Z	NCR Strategic Pavement Preservation 19-21	0	0	3,455	0	0	0	0	0	0	0	0	3,455
200007H	NCR Strategic Pavement Preservation 21-23	0	0	0	4,000	0	0	0	0	0	0	0	4,000
200007P	NCR Sign Update 19-21	0	18	385	0	0	0	0	0	0	0	0	404
200007T	23-25 NCR Regionwide Basic Safety - Signing	0	0	0	0	86	91	0	0	0	0	0	178
200007V	21-23 NCR Regionwide Basic Safety - Guardrail	0	0	0	227	284	0	0	0	0	0	0	511
200007X	NCR 19-21 Weathering Steel Guardrail Rehabilitation	0	28	1,288	0	0	0	0	0	0	0	0	1,317
200007Y	NCR 21-23 Weathering Steel Guardrail Rehabilitation	0	0	0	590	910	0	0	0	0	0	0	1,500
200008A	US 2 et al NCR Strategic Pavement Preservation 2020	0	0	734	0	0	0	0	0	0	0	0	734
200008N	23-25 NCR Regionwide Basic Safety - Signing	0	0	0	0	400	419	0	0	0	0	0	820
200200V	US 2/Stevens Pass West - Unstable Slopes	7,475	2	188	0	0	0	0	0	0	0	0	7,665
200202F	US 2/Leavenworth Vicinity - Paving	0	27	1	0	221	0	0	0	0	0	0	250
200202I	US 2/Cashmere East - Paving	0	0	0	2,542	3,765	0	0	0	0	0	0	6,306
200202M	US 2/East Wenatchee to Orondo - Seal	0	124	84	47	0	0	0	0	0	0	0	254
200202N	US 2/Wenatchee Area - Paving	0	56	86	1,712	0	0	0	0	0	0	0	1,853
200202P	US 2/Leavenworth East - Paving	0	0	24	85	2,524	0	0	0	0	0	0	2,633
200202X	US 2/Eastside of Stevens Pass - Paving	0	166	3,902	0	0	0	0	0	0	0	0	4,068
200202Y	US 2/Wenatchee River Bridge - Scour Repair	0	0	0	0	22	173	928	0	0	0	0	1,123
200204R	US 2/2 Mi E of Orondo - Rock Slope Scaling B	0	0	0	22	284	0	0	0	0	0	0	306
200204S	US 2/2 Mi E of Orondo - Rock Slope Scaling C	0	0	0	22	283	0	0	0	0	0	0	304
200207N	US 2/West of Leavenworth - Slope Stabilization	218	132	0	0	0	0	76	3,826	0	0	0	4,252
200207V	US 2/Wenatchee West - Paving	0	0	0	0	272	1,970	0	0	0	0	0	2,244
200207Y	US 2/Stevens Pass - Avalanche Deflection Berm	45	154	912	0	0	0	0	0	0	0	0	1,111

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
200207Z	US 2/Easy St - Curb Ramp Upgrades	0	0	0	0	10	32	0	0	0	0	0	42
200208J	US 2/Dryden to Monitor - Advanced Warning Systems Rebuild	0	46	279	0	0	0	0	0	0	0	0	325
200208K	US 2/Peshastin - Signal Rebuild	0	0	0	0	0	207	331	0	0	0	0	536
200208P	US 2/Wenatchee Area Bridge Deck Preservation	0	112	179	2,733	0	0	0	0	0	0	0	3,023
200208X	US 2 East of Stevens Pass - Strategic Pavement Preservation 2020	0	0	713	0	0	0	0	0	0	0	0	713
201700E	SR 17/SR 260 to Adams County Line - Paving	0	74	216	4,700	0	0	0	0	0	0	0	4,990
201700N	SR 17/ Lind Coulee Br to Vic I-90 - Seal	0	0	55	1,674	0	0	0	0	0	0	0	1,728
201700R	SR 17/Soap Lake to Lake Lenore Caves Site 1 - Unstable Slope	0	0	0	57	280	56	0	0	0	0	0	392
201700S	SR 17/Soap Lake to Lake Lenore Caves Site 2 - Unstable Slope	0	0	0	48	353	76	0	0	0	0	0	474
201700T	SR 17/Soap Lake to Lake Lenore Caves Site 3 - Unstable Slope	0	0	0	107	744	157	0	0	0	0	0	1,008
201700U	SR 17/Soap Lake to Lake Lenore Caves Site 4 - Unstable Slope	0	0	0	0	890	1,082	0	0	0	0	0	1,972
201700V	SR 17/Soap Lake to Lake Lenore Caves Site 5 - Unstable Slope	0	0	0	0	422	511	0	0	0	0	0	933
201700W	SR 17/Soap Lake to Lake Lenore Caves Site 6 - Unstable Slope	0	0	0	0	698	772	0	0	0	0	0	1,471
201700X	SR 17/Soap Lake to Lake Lenore Caves Site 7 - Unstable Slope	0	0	0	79	459	119	0	0	0	0	0	658
201700Y	SR 17/Soap Lake to Lake Lenore Caves Site 8 - Unstable Slope	0	0	0	756	946	0	0	0	0	0	0	1,702
201701N	SR 17/Moses Lake Vicinity - Paving	0	0	156	3,705	1,509	0	0	0	0	0	0	5,372
201701Q	SR 17/Soap Lake to Lake Lenore Caves Site 9 - Rock Slope Scaling	0	0	0	72	130	0	0	0	0	0	0	202
201701R	SR 17/Soap Lake to Lake Lenore Caves Site 10 - Rock Slope Scaling	0	0	0	23	197	0	0	0	0	0	0	220
201701S	SR 17/Soap Lake to Lake Lenore Caves Site 11 - Rock Slope Scaling	0	0	0	18	151	0	0	0	0	0	0	169
201790C	SR 17/Moses Lake Vicinity - Curb Ramp Upgrades	0	0	10	286	104	0	0	0	0	0	0	401
201790G	SR 17/Othello Vicinity Seal	0	0	0	0	1,282	2,060	0	0	0	0	0	3,342
202000J	SR 20/7 Mi. W of Rainy Pass - Flood Deflection Berm	79	137	739	0	0	0	0	0	0	0	0	955

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
202000M	SR 20/Winthrop to SR 153 - Seal	0	23	1,787	3	0	0	0	0	0	0	0	1,813
202000N	SR 20/Aeneas Valley East - Seal	0	24	1,579	3	0	0	0	0	0	0	0	1,606
202002E	SR 20/SR 153 Intersection - Drainage Improvement	0	0	0	80	187	0	0	0	0	0	0	267
202002U	SR 20/Loup Loup Pass - Emergency Repair 2019	0	1,199	378	7	0	0	0	0	0	0	0	1,584
202091U	SR 20/Bonaparte Creek - Drainage Improvement	0	65	230	0	0	0	0	0	0	0	0	295
202600L	SR 26/Vantage East - Seal	0	0	0	0	215	2,785	0	0	0	0	0	3,000
202600M	SR 26/Othello West - Seal	0	0	0	727	1,138	0	0	0	0	0	0	1,863
202600N	SR 26/Royal City Vicinity East - Seal	0	0	767	1,203	0	0	0	0	0	0	0	1,970
202600S	SR 26/Railroad Bridge - Deck Repair	0	1,619	64	0	0	0	0	0	0	0	0	1,683
202800V	SR 28/Ephrata Vic to Soap Lake - Seal	10	341	580	0	0	0	0	0	0	0	0	931
202801K	SR 28/Quincy Vicinity - Seal	0	17	38	21	0	0	0	0	0	0	0	76
202801L	SR 28/Wenatchee to Rock Island - Paving	0	0	0	2,240	3,198	0	0	0	0	0	0	5,438
202804F	SR 28/Ephrata Vic to Soap Lake - Paving	51	2,092	766	0	0	0	0	0	0	0	0	2,910
202804P	SR 28/Quincy West Seal	0	0	0	0	694	1,115	0	0	0	0	0	1,809
202804S	SR 28/SR 281 - Signal Rebuild	0	0	0	0	0	286	528	0	0	0	0	814
202804T	SR 28/Third Ave SW -Signal Rebuild	0	0	0	0	0	265	549	0	0	0	0	814
202804U	SR 28/Division Ave - Signal Rebuild	0	0	0	0	0	275	539	0	0	0	0	814
202804V	SR 28/First Ave NW -Signal Rebuild	0	0	0	0	0	286	528	0	0	0	0	814
202805Z	SR 28/Rock Island East - Seal	0	0	0	0	565	910	0	0	0	0	0	1,475
209000E	I-90/Moses Lake to Adams County Line - Paving	0	0	237	9,067	0	0	0	0	0	0	0	9,304
209000K	I-90/Moses Lake West WB Lanes - Paving	0	95	0	5,498	0	0	0	0	0	0	0	5,593
209000L	I-90/George East - Paving	0	67	4,040	6,876	95	0	0	0	0	0	0	11,077
209000N	I-90/W of George - Paving	0	0	0	0	0	1,240	8,859	0	0	0	0	10,099
209000P	I-90/Moses Lake West EB Lanes - Paving	0	0	0	36	1,770	2,629	0	0	0	0	0	4,436
209000Q	I-90/George West EB Lane - Paving	0	0	0	0	1,027	1,455	0	0	0	0	0	2,482
209000R	I-90/Moses Lake - Paving	0	0	0	0	310	7,202	0	0	0	0	0	7,512
209002J	I-90/East of Vantage Bridge - Drainage Improvement	0	0	0	33	229	0	0	0	0	0	0	262
209002K	I-90/Dodson Rd - VMS Replacement	0	0	0	0	0	36	501	0	0	0	0	537
209002M	I-90/Vantage - Upgrade ITS Components	0	0	0	0	0	0	90	1,237	0	0	0	1,326
209002P	I-90/O Rd NE Bridge - Joint Repair	0	0	0	0	0	94	94	0	0	0	0	189
209702D	US 97/1.7 Mi. N of Blewett Pass - Culvert Replacement	86	817	92	0	0	0	0	0	0	0	0	994

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
209702F	US 97/4.7 Mi. N of Blewett Pass - Culvert Replacement	83	652	71	0	0	0	0	0	0	0	0	807
209702K	US 97/10 Miles S of US 2 - Unstable Slope	0	0	0	189	849	0	0	0	0	0	0	1,038
209702P	US 97/South of Tonasket - Paving	0	209	1,825	2,849	0	0	0	0	0	0	0	4,883
209702R	US 97/South of Pateros - Seal	0	20	556	785	0	0	0	0	0	0	0	1,361
209702V	US 97/Orondo North - Seal	0	28	18	37	1,875	0	0	0	0	0	0	1,958
209702X	US 97/South of Blewett Pass - Paving	0	1,200	3,768	0	0	0	0	0	0	0	0	4,969
209702Y	US 97/North of Blewett Pass - Paving	0	0	90	2,356	3,765	0	0	0	0	0	0	6,211
209703M	SR 97/N of Blewett Pass Site 1 - Rock Slope Scaling	0	0	0	0	271	0	0	0	0	0	0	271
209703N	SR 97/N of Blewett Pass Site 2 - Rock Slope Scaling	0	0	0	0	119	58	0	0	0	0	0	178
209703O	SR 97/N of Blewett Pass Site 3 - Rock Slope Scaling	0	0	0	0	200	95	0	0	0	0	0	295
209704A	US 97/Chelan Falls to South of Pateros - Seal	0	0	0	105	1,301	0	0	0	0	0	0	1,406
209704F	US 97A/Dan Gordon Bridge - Approach Slab Replacement	0	30	10	0	0	903	0	0	0	0	0	944
209705I	US 97/Swauk Creek No 3 - Scour Repair	0	0	0	0	120	261	0	0	0	0	0	381
209705L	US 97/Chelan Falls South - Seal	0	0	0	0	461	747	0	0	0	0	0	1,207
209705S	US 97/Swauk Creek No 4 - Scour Repair	0	0	0	0	148	346	0	0	0	0	0	494
209705T	US 97/Swauk Creek No 6 - Scour Repair	0	0	0	0	137	357	0	0	0	0	0	494
209706C	US 97/Brewster - Weigh in Motion	0	0	0	0	0	0	287	553	0	0	0	841
209706J	US97A/ South of Knapps Hill Tunnel - Slope Stabilization	0	0	613	0	0	0	0	0	0	0	0	613
209790J	US 97A/1 Mi N of Entiat - Rock Slope Scaling	0	44	459	0	0	0	0	0	0	0	0	502
209790K	US 97A/7Mi. N of Entiat - Rock Slope Scaling	0	12	108	0	0	0	0	0	0	0	0	120
209790M	US 97A/3 Mi. S of Entiat -- Unstable Slope	0	0	0	0	916	900	0	0	0	0	0	1,816
209790O	US 97A/2 Mi. N of Chelan -- Unstable Slope	0	0	0	0	0	2,171	0	0	0	0	0	2,171
209790W	US 97A/Chelan Vicinity - Paving	0	211	29	0	21	5	0	0	0	0	0	267
209791I	US 97A/S of Chelan - Tunnel Illumination	0	0	0	0	0	156	1,430	0	0	0	0	1,586
209791J	US 97A/S of Entiat - Site 3- Rock Slope Scaling	0	0	267	195	0	0	0	0	0	0	0	462
209791P	US 97A/4 Mi S of Entiat - Rock Slope Scaling	0	19	76	685	0	0	0	0	0	0	0	780
209791Q	US 97A/S of Entiat - Site 1 - Rock Slope Scaling	0	0	0	177	368	0	0	0	0	0	0	546
209791R	US 97A/S of Entiat - Site 2 - Rock Slope Scaling	0	0	0	185	291	0	0	0	0	0	0	475
209791S	US 97A/3 Mi N of Entiat - Rock Slope Scaling	0	96	509	0	0	0	0	0	0	0	0	606

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
209793T	US 97/N of Orondo - Unstable Slopes	0	0	0	149	1,754	0	0	0	0	0	0	1,904
215000A	SR 150/W of Chelan - Paving	3,480	411	76	0	0	0	0	0	0	0	0	3,967
215300E	SR 153 /Pateros to South of Methow - Seal	0	12	803	1	0	0	0	0	0	0	0	816
215300F	SR 153/Methow North - Seal	0	34	2,054	3	0	0	0	0	0	0	0	2,092
215300J	SR 153/Methow River Bridge MP 11.8 - Structural Rehabilitation	97	244	1,129	0	0	0	0	0	0	0	0	1,470
215300N	SR 153/Cow Creek - Culvert Replacement	0	0	0	143	382	0	0	0	0	0	0	525
215310B	SR 153/Methow River Bridges - Structural Rehabilitation	0	1,549	163	0	0	0	0	0	0	0	0	1,712
215310D	SR 153/Methow River Bridge MP13.5 - Structure Rehabiitaiton	0	451	68	0	0	0	0	0	0	0	0	519
215310E	SR 153/Methow River Bridges - Structure Rehabilitation - Phase 3	0	22	294	0	0	0	0	0	0	0	0	316
215500J	SR 155/2 Mi. N of Elmer City Site 1 - Unstable Slope	0	0	0	205	2,204	0	0	0	0	0	0	2,409
215500K	SR 155/2 Mi. N of Elmer City Site 2 - Unstable Slope	0	0	0	143	950	215	0	0	0	0	0	1,310
215500M	SR 155/Grand Coulee North - Seal	0	3,134	1,210	0	0	0	0	0	0	0	0	4,344
215500N	SR 155/South of Omak - Seal	0	786	1,153	0	0	0	0	0	0	0	0	1,940
215500O	SR 155 Spur/Okanogan River Bridge Modification and Pedestrian Bridge	0	0	546	2,591	10,614	0	0	0	0	0	0	13,752
215591G	SR 155/Stapaloo Creek Vicinity - Drainage	0	0	15	74	362	0	0	0	0	0	0	451
217000B	SR 170/West of Warden - Seal	0	9	29	9	0	0	0	0	0	0	0	46
217107D	SR 171/Third Ave - Signal Rebuild	0	0	0	0	0	284	522	0	0	0	0	807
217400G	SR 174/E of Grand Coulee - Unstable Slope	0	0	0	0	404	383	0	0	0	0	0	788
224300I	SR 243/Mattawa Vic - Seal	0	2,607	1,509	0	0	0	0	0	0	0	0	4,116
228100D	SR 281/South of Quincy - Weigh Station Preservation	0	0	0	0	6	116	0	0	0	0	0	122
228101H	SR 281 Spur/George Vicinity - Seal	0	0	0	0	169	271	0	0	0	0	0	442
228103A	SR 281/George North Seal	0	0	0	0	572	922	0	0	0	0	0	1,495
228200B	SR 282/Ephrata East - Seal	0	15	1,264	2	0	0	0	0	0	0	0	1,281
228500D	SR 285/Wenatchee Area - Paving	172	3,866	197	0	0	0	0	0	0	0	0	4,234
297100C	SR 971/Navarre Coulee Site 1 - Rock Slope Scaling	0	0	0	101	124	0	0	0	0	0	0	225
297100D	SR 971/Navarre Coulee Site 2 - Rock Slope Scaling	0	0	0	96	118	0	0	0	0	0	0	215
297100E	SR 971/Navarre Coulee Site 3 - Rock Slope Scaling	0	0	0	114	142	0	0	0	0	0	0	256

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NCR - North Central		14,517	36,169	66,358	123,437	76,162	36,153	15,262	5,616	0	0	0	373,687
P - Preservation		11,796	26,824	44,014	64,090	55,836	34,493	15,262	5,616	0	0	0	257,939
297100F	SR 971/Navarre Coulee Site 4 - Rock Slope Scaling	0	0	0	117	145	0	0	0	0	0	0	261
297100G	SR 971/Navarre Coulee Site 5 - Rock Slope Scaling	0	0	0	166	206	0	0	0	0	0	0	372
297100H	SR 971/Navarre Coulee Site 6 - Rock Slope Scaling	0	0	0	152	188	0	0	0	0	0	0	338
297100I	SR 971/Navarre Coulee Site 7 - Rock Slope Scaling	0	8	34	268	0	0	0	0	0	0	0	309
297100J	SR 971/Navarre Coulee Site 8 - Rock Slope Scaling	0	12	29	402	0	0	0	0	0	0	0	443
297100K	SR 971/Navarre Coulee Site 9 - Rock Slope Scaling	0	14	32	456	0	0	0	0	0	0	0	501
297100L	SR 971/Navarre Coulee Site 10 - Rock Slope Scaling	0	20	46	649	0	0	0	0	0	0	0	715
297100M	SR 971/Navarre Coulee Site 11 - Rock Slope Scaling	0	17	40	579	0	0	0	0	0	0	0	638
Q - Traffic Operations Capital		542	133	1,000	258	0	0	0	0	0	0	0	1,935
200208Q	US 2/W of Wenatchee - VMS	401	1	3	0	0	0	0	0	0	0	0	406
200212Q	US 2 Vicinity Variable Message Signs	0	48	163	0	0	0	0	0	0	0	0	211
202000W	SR20/Wauconda Summit - RWIS and Camera	141	51	163	0	0	0	0	0	0	0	0	356
202400Q	NCR Basin ITS Phase 3	0	33	479	0	0	0	0	0	0	0	0	512
228500Q	SR 285/Wenatchee Area - ITS Conduit	0	0	192	258	0	0	0	0	0	0	0	450
Z - Local Programs		0	2,000	1,080	0	0	0	0	0	0	0	0	3,080
L1000187	Woodin Ave Bridge	0	150	130	0	0	0	0	0	0	0	0	280
L2000247	Goodwin Bridge/ West Cashmere.	0	1,628	372	0	0	0	0	0	0	0	0	2,000
L2000274	Chelan - Traffic Improvements	0	0	300	0	0	0	0	0	0	0	0	300
L2000284	Port of Moses Lake - Hangar Expansion	0	76	24	0	0	0	0	0	0	0	0	100
L2000286	Wenatchee - Confluence Parkway	0	146	254	0	0	0	0	0	0	0	0	400
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
100015E	Traffic Operation Assessments - NWR	290	196	250	0	0	0	0	0	0	0	0	736
100016M	SR 9 & SR 92/Lake Stevens Vic - Rumble Strip Installation	0	0	358	511	0	0	0	0	0	0	0	870
100017A	NWR Breakaway Cable Terminal Replacement 17-19	0	462	2,113	0	0	0	0	0	0	0	0	2,575
100017C	NWR Breakaway Cable Terminal Replacement-Non-Interstate 17-19	0	104	1,033	0	0	0	0	0	0	0	0	1,138

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
100020D	Regionwide GEC Management - Fish Passage	0	0	1,511	489	0	0	0	0	0	0	0	2,000
100210H	US 2/Bickford Ave to SR 9 Vicinity - Median Barrier (Phase 2)	0	69	3,064	0	0	0	0	0	0	0	0	3,134
100210J	US 2/Bickford Ave SE to Fryelands Blvd SE Vic - Corridor Improvements	0	2,099	1,222	0	0	0	0	0	0	0	0	3,321
100214C	US 2/Fryelands Blvd SE Vic To Cascade View Dr Vic - ADA Compliance	0	165	357	0	0	0	0	0	0	0	0	523
100512T	I-5/NB Martin Luther King Jr Way - Barrier Extension	38	716	61	0	0	0	0	0	0	0	0	815
100526C	I-5/SB E Edgar St to E Gwinn Pl - Noise Wall	0	0	436	3,064	0	0	0	0	0	0	0	3,500
100532J	I-5/McAleer Creek - Fish Passage	0	0	0	3,288	8,917	11,589	0	0	0	0	0	23,793
100533J	I-5/Scriber Creek Vic - Stormwater Retrofit	0	0	0	0	0	822	2,875	0	0	0	0	3,697
100540U	I-5/164th St SW Interchange - ADA Compliance	0	354	133	0	0	0	0	0	0	0	0	487
100558E	I-5/SR 532 Interchange - ADA Compliance	7	119	59	0	0	0	0	0	0	0	0	185
100558F	I-5/Secret Creek - Fish Passage	0	0	1,206	10,892	5,757	0	0	0	0	0	0	17,855
100560D	I-5/Fisher Creek - Fish Passage	7,153	1,376	71	0	0	0	0	0	0	0	0	8,600
100565C	I-5/SB SR 536 I/C Vicinity - Noise Walls	0	0	0	0	0	2,889	8,745	32	0	0	0	11,664
100565U	I-5/Maddox Creek - Fish Passage	25	95	1,156	1,292	9,856	5,916	0	0	0	0	0	18,342
100582D	I-5/SB Lake Samish Vic - Stormwater Retrofit	0	0	208	247	0	0	0	0	0	0	0	455
100583X	I-5/Padden Creek - Fish Passage	0	0	14,752	11,372	0	0	0	0	0	0	0	26,124
100591U	I-5/Baker Creek & Spring Creek - Fish Passage	0	0	857	4,523	6,173	0	0	0	0	0	0	11,553
100596K	I-5/Tributary to California Creek - Fish Passage	206	489	7,920	395	0	0	0	0	0	0	0	9,008
100598N	I-5/NB Unnamed Tributary to Silver Creek - Fish Passage	0	0	1,394	1,150	5,757	0	0	0	0	0	0	8,301
100910F	SR 9/Bickford Ave - Intersection Improvements	0	0	648	3,125	0	0	0	0	0	0	0	3,773
100924C	SR 9/108th St NE - Intersection Improvements	139	849	3,101	41	0	0	0	0	0	0	0	4,131
100929H	SR 9/Unnamed Tributary to Pilchuck Creek - Fish Passage	0	542	958	1,424	0	0	0	0	0	0	0	2,926
100934T	SR 9/Lake Creek and Norway Park Creek - Fish Passage	0	369	2,957	4,745	0	0	0	0	0	0	0	8,071
100937H	SR 9/Gribble Creek - Fish Passage	889	2,103	147	0	0	0	0	0	0	0	0	3,139
100938C	SR 9/Francis Rd - Intersection Improvements	617	2,225	208	0	0	0	0	0	0	0	0	3,048
100948K	SR 9/Tawes Creek - Fish Passage	453	699	1,504	0	0	0	0	0	0	0	0	2,657
100948L	SR 9/Two Tributaries to Tawes Creek - Fish Passage	349	1,519	2,001	0	0	0	0	0	0	0	0	3,869

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
100958E	SR 9/Unnamed Tributary to Landingstrip Creek - Fish Passage	0	0	1,369	1,831	0	0	0	0	0	0	0	3,199
101115T	SR 11/Hoag's Creek - Fish Passage	80	0	1,984	0	0	0	0	0	0	0	0	2,064
101120F	SR 11/Padden Creek - Fish Passage	0	0	1,423	1,583	0	0	0	0	0	0	0	3,005
102010B	SR 20/Race Rd to Welcher Rd - Shoulder Widening (Island Co.- WSDOT Lead)	0	0	519	873	30	0	0	0	0	0	0	1,422
102021B	SR 20/WB NE Ernst St to NE 7th Ave - Noise Walls	0	0	0	0	0	1,260	4,989	0	0	0	0	6,248
102023E	SR 20/Eagle Vista Dr to Ault Field Rd Vic - ADA Compliance	0	41	0	51	0	0	0	0	0	0	0	92
102024B	SR 20/Banta Rd - Intersection Safety Improvements	19	2,727	550	0	0	0	0	0	0	0	0	3,295
102028E	SR 20/Campbell Lake Road - Intersection Improvements (Local-WSDOT Lead)	0	0	467	294	0	0	0	0	0	0	0	760
102048E	SR 20/W State St - Railroad Crossing Improvements	9	88	56	0	0	0	0	0	0	0	0	153
102057F	SR 20/Fish Creek & Lorenzan Creek - Fish Passage	7	95	2,139	2,227	0	0	0	0	0	0	0	4,469
102061A	SR 20/Burlington to Sedro-Woolley - Corridor Improvements	0	0	442	4,313	0	0	0	0	0	0	0	4,755
102062B	SR 20/Skagit River - Fish Passage	0	0	1,161	33,785	0	0	0	0	0	0	0	34,947
102065C	SR 20/Sutter Creek Vic to Gorge Creek Vic - Stormwater Retrofit	0	0	0	0	0	746	3,817	0	0	0	0	4,562
102070B	SR 20/Cascade Rd Vic to Goodell Creek Campground - Rumblestrip	0	395	54	0	0	0	0	0	0	0	0	449
102078A	SR 20/Newhalem to Lillian Creek - Rumblestrip Installation	0	496	77	0	0	0	0	0	0	0	0	572
109052M	I-90/Lewis & Sunset Creeks - Fish Passage	0	0	3,556	15,034	20,032	0	0	0	0	0	0	38,622
109054E	I-90/Lewis Creek - Culvert Repair	0	0	350	0	0	0	0	0	0	0	0	350
109055D	I-90/West Village Park & Schneider Creeks - Fish Passage	0	180	1,162	6,402	8,843	0	0	0	0	0	0	16,587
109058B	I-90/N Fork Issaquah Creek - Fish Passage	4,486	2,795	103	0	0	0	0	0	0	0	0	7,383
109060L	I-90/Coal Mine Wall Vic to Soderman Creek Vic - Stormwater Retrofit	0	0	208	234	0	0	0	0	0	0	0	442
109060M	I-90/Soderman Creek - Fish Passage	0	0	2,310	14,720	7,993	0	0	0	0	0	0	25,023
109065K	I-90/Raging River Bridge to Bandera Vic - Stormwater Retrofit	0	250	1,581	337	0	0	0	0	0	0	0	2,168
109202K	SR 92/Little Pilchuck Creek - Fish Passage	672	5,550	735	0	0	0	0	0	0	0	0	6,957

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
109205A	SR 92/Pilchuck River - CED	2,775	59	214	307	0	0	0	0	0	0	0	3,357
109600D	SR 96/North Creek - Fish Passage	14	481	1,197	1,311	0	0	0	0	0	0	0	3,004
109601C	SR 96/I-5 Interchange Vic to Seattle Hill Rd I/S - ADA Compliance	142	993	205	0	0	0	0	0	0	0	0	1,341
109641C	SR 96/58th Ave SE - ADA Compliance	15	154	164	0	0	0	0	0	0	0	0	332
109945B	SR 99/Roy St to N 60th St - ADA Compliance	108	304	157	0	0	0	0	0	0	0	0	568
109948B	SR 99/N 60th St to N 145th St - ADA Compliance	317	1,115	194	0	0	0	0	0	0	0	0	1,625
109970U	SR 99/Lincoln Way Vic to Evergreen Way - ADA Compliance	0	115	3	0	0	0	0	0	0	0	0	119
110414A	SR 104/Lyon Creek - Fish Passage	213	298	1,053	3,380	0	0	0	0	0	0	0	4,943
116103D	SR 161/Unnamed Tributaries to Hylebos Creek - Fish Passage	0	0	1,958	14,033	8,413	0	0	0	0	0	0	24,405
116135B	SR 161/Milton Rd S Vicinity to S 352nd St - ADA Compliance	0	703	209	0	0	0	0	0	0	0	0	910
116406F	SR 164/Pussyfoot Creek - Fish Passage	161	606	3,532	6,471	0	0	0	0	0	0	0	10,770
116714A	SR 167/Mill Creek - Fish Passage	0	0	0	2,370	14,660	8,805	0	0	0	0	0	25,834
116911V	SR 169/Ravensdale Creek - Fish Passage	128	223	1,269	8,094	0	0	0	0	0	0	0	9,712
120200D	SR 202/Little Bear Creek - Fish Barrier Removal	4,569	3,489	2,159	0	0	0	0	0	0	0	0	10,217
120204D	SR 202/Sammamish Creek - Fish Passage	0	0	1,325	9,487	0	0	0	0	0	0	0	10,811
120214E	SR 202/Evans Creek Vic to Overflow Channel Bridge - Stormwater Retrofit	0	0	0	1,302	1,212	0	0	0	0	0	0	2,514
120215A	SR 202/Evans Creek & Patterson Creek - Fish Passage	277	2,111	10,495	297	38	0	0	0	0	0	0	13,217
120215C	SR 202/Two Tributaries to Patterson Creek - Fish Passage	83	653	4,927	0	0	0	0	0	0	0	0	5,663
120215D	SR 202/Skunk Creek & Patterson Creek - Fish Passage	0	0	963	4,370	2,348	0	0	0	0	0	0	7,682
120290B	SR 202/SE Snoqualmie Pkwy to Meadowbrook Way SE - ADA Compliance	0	45	157	173	0	0	0	0	0	0	0	375
120301D	SR 203/Unnamed Tributaries to Snoqualmie River - Fish Passage	0	0	962	7,384	4,015	0	0	0	0	0	0	12,362
120304F	SR 203/Langlois Creek - Fish Passage	409	1,506	157	0	0	0	0	0	0	0	0	2,073
120313A	SR 203/Loutsis Creek - Fish Passage	0	622	6,169	0	0	0	0	0	0	0	0	6,791
120314B	SR 203/Slough Bridge Vic to Kelly Rd NE Vic - Stormwater Retrofit	0	0	0	154	1,013	0	0	0	0	0	0	1,168

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
141057A	SR 410/Upper White River-CED (Immediate Actions 1 & 2)	0	0	0	390	526	0	0	0	0	0	0	916
150923B	SR 509/Miller Creek - Fish Passage	10	200	2,062	11,804	0	0	0	0	0	0	0	14,077
151601A	SR 516/Barnes Creek - Fish Passage	0	136	928	3,459	0	0	0	0	0	0	0	4,524
151605D	SR 516/Mill Creek - Fish Passage	0	0	0	489	2,127	1,260	0	0	0	0	0	3,877
151638D	SR 516/Witte Rd Vic - Stormwater Retrofit	0	0	0	0	0	1,844	1,447	0	0	0	0	3,291
151800D	SR 518/Miller Creek Vic - Stormwater Retrofit	0	0	0	0	0	1,340	1,902	0	0	0	0	3,242
152200C	SR 522/NE 78th St to NE 123rd St - ADA Compliance	34	424	882	470	0	0	0	0	0	0	0	1,810
152200G	SR 522/Thorton Creek - Fish Passage	0	0	0	937	3,780	21	0	0	0	0	0	4,737
152201H	SR 522/Cat Whisker Creek - Fish Passage	0	0	0	921	3,687	20	0	0	0	0	0	4,628
152203E	SR 522/NE 123rd St to SR 523 - ADA Compliance	20	367	461	219	0	0	0	0	0	0	0	1,068
152212F	SR 522/Lyon Creek - Fish Passage	1,548	0	52	0	0	0	0	0	0	0	0	1,600
152223C	SR 522/SR 202 Vic to Little Bear Creek Vic - Stormwater Retrofit	0	0	0	0	0	542	1,810	0	0	0	0	2,352
152405D	SR 524/Olympic Ave Vic To 48th Ave W Vic - ADA Compliance	0	348	6	116	274	0	0	0	0	0	0	744
152411B	SR 524/Locust & Larch Way - Intersection Improvements	559	4,289	240	0	0	0	0	0	0	0	0	5,088
152413B	SR 524/Yew Way - Railroad Crossing Improvements	320	335	1,994	0	0	0	0	0	0	0	0	2,650
152508G	SR 525/Clinton Ferry Terminal Vicinity - Pedestrian Connectivity	0	0	404	1,191	0	0	0	0	0	0	0	1,595
152601D	SR 526/SR 525 to Boeing Access Rd Vic - ADA Compliance	17	532	160	0	0	0	0	0	0	0	0	708
152714B	SR 527/Penny Creek - Fish Passage	91	1,132	1,319	6,033	0	0	0	0	0	0	0	8,575
153014A	SR 530/379th Ave NE to Christian Camp Rd Vic - Stormwater Retrofit	0	0	0	0	1,176	6,268	0	0	0	0	0	7,443
153023F	SR 530/Arlington to French Creek Vic - Stormwater Retrofit	0	0	0	0	0	1,514	2,080	0	0	0	0	3,593
153026A	SR 530/Trafton Creek - Fish Passage	195	4,136	11,566	282	0	0	0	0	0	0	0	16,177
153026B	SR 530/Schoolyard Creek - Fish Passage	66	1,244	2,518	0	0	0	0	0	0	0	0	3,828
153043E	SR 530/Sauk-Suiattle Confluence - CED Retrofit	306	410	2,387	0	0	0	0	0	0	0	0	3,103
153114A	SR 531/Cougar Creek Vic - Stormwater Retrofit	0	0	0	830	912	0	0	0	0	0	0	1,743
153212H	SR 532/Camano Island to Juniper Beach Rd Vic - Rumblestrip Installation	0	0	0	0	0	30	335	0	0	0	0	365

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
I - Improvement		38,417	62,939	162,730	272,307	128,978	45,533	28,061	75	0	0	0	739,032
153400D	SR 534/Unnamed Tributary to Carpenter Creek - Fish Passage	0	0	1,450	2,350	0	0	0	0	0	0	0	3,800
153604B	SR 536/Front Street to I-5 - ADA Compliance	53	851	103	0	0	0	0	0	0	0	0	1,007
153801D	SR 538/Logan Creek - Fish Passage	0	0	2,276	3,038	0	0	0	0	0	0	0	5,314
153900R	SR 539/Telegraph Road to Westerly Road - ADA Compliance	0	0	66	935	0	0	0	0	0	0	0	1,000
153900T	SR 539/Baker Creek - Fish Passage	0	0	857	5,093	7,153	0	0	0	0	0	0	13,103
153910J	SR 539/Duffner Ditch - Fish Passage	0	0	859	6,566	0	0	0	0	0	0	0	7,425
154201F	SR 542/I-5 to Hannegan Road Vicinity - ADA Compliance	68	1,070	485	0	0	0	0	0	0	0	0	1,622
154202G	SR 542/Squalicum Creek to Bellingham Bay - Fish Passage	0	0	532	3,867	0	0	0	0	0	0	0	4,398
154231J	SR 542/Hedrick Creek - Fish Barrier	3,581	3,345	94	0	0	0	0	0	0	0	0	7,018
154231R	SR 542/Glacier Creek Bridge CED - Replace Bridge	131	467	73	38	1,437	409	0	0	0	0	0	2,555
154402A	SR 544/Unnamed Tributary to Fourmile Creek - Fish Passage	0	0	1,080	1,550	0	0	0	0	0	0	0	2,631
154600H	SR 546/Kamm Ditch and Duffner Ditch - Fish Passage	0	0	1,709	3,100	0	0	0	0	0	0	0	4,809
154600L	SR 546/Pepin Creek - Fish Passage	6	0	828	1,799	2,134	0	0	0	0	0	0	4,769
154601B	SR 546/Unnamed Tributary to Fishtrap Creek - Fish Passage	0	0	623	9,066	0	0	0	0	0	0	0	9,689
154800D	SR 548/Tributary to California Creek - Fish Passage	150	443	2,035	187	0	0	0	0	0	0	0	2,814
154813C	SR 548/Unnamed Tributary to Terrell Creek - Fish Passage	0	0	1,219	16,558	0	0	0	0	0	0	0	17,777
190061B	SR 900/Harrington Ave NE to SE 109th St - ADA Compliance	0	38	0	0	167	41	0	0	0	0	0	246
199919M	Advanced Work on Fish Barriers NWR	0	724	14,380	2,300	0	0	0	0	0	0	0	17,403
199925G	Management of Environmental Mitigation Sites NWR - PS	4,758	1,142	958	793	338	119	0	0	0	0	0	8,108
199930E	Management of Environmental Mitigation Sites - PS	1,854	640	356	161	29	6	0	0	0	0	0	3,045
199930F	Management of Environmental Mitigation Sites - PS	0	22	368	390	181	92	61	43	0	0	0	1,158
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100013B	NW Regionwide - Camera Replacement	0	19	726	1,482	0	0	0	0	0	0	0	2,227
100019E	Regionwide Strategic Pavement Preservation (19-21)	0	0	3,203	0	0	0	0	0	0	0	0	3,203

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100019F	Northwest Region Preservation Signing (19-21)	0	29	978	0	0	0	0	0	0	0	0	1,007
100019M	Northwest Region Strategic Bridge Preservation 19-21	0	0	2,500	0	0	0	0	0	0	0	0	2,500
100020E	NWR HMA Crack Seal and Pavement Repair	0	0	1,053	1,504	0	0	0	0	0	0	0	2,557
100021B	Northwest Region Preservation Signing (21-23)	0	0	0	1,126	911	0	0	0	0	0	0	2,037
100021E	Strategic Pavement Preservation 21-23	0	0	136	3,380	0	0	0	0	0	0	0	3,516
100021F	Northwest Region Strategic Bridge Preservation 21-23	0	0	0	2,500	0	0	0	0	0	0	0	2,500
100023A	Northwest Region Preservation Signing (23-25)	0	0	0	132	1,251	0	0	0	0	0	0	1,383
100023C	Northwest Region Strategic Bridge Preservation 23-25	0	0	0	0	2,500	0	0	0	0	0	0	2,500
100025A	Northwest Region Strategic Bridge Preservation 25-27	0	0	0	0	0	2,500	0	0	0	0	0	2,500
100201K	US 2/Sultan to Gold Bar Vic - Virtual Weigh in Motion	0	0	225	1,148	0	0	0	0	0	0	0	1,373
100201P	US 2/WB I-5 Interchange to SR 204 Interchange - Paving	88	6,896	1,766	0	0	0	0	0	0	0	0	8,749
100201Q	US 2/WB Snohomish River Bridge - Bridge Painting	0	0	0	0	0	0	438	6,322	390	0	0	7,150
100210G	US 2/Ebey Slough Vic. to Bickford Ave Vic - Paving	27	1,425	674	0	0	0	0	0	0	0	0	2,126
100211G	US 2/87th Ave Vic. to Pilchuck Vic. - Paving	0	1,156	1,290	0	0	0	0	0	0	0	0	2,446
100212B	US 2/Pilchuck River Bridge - Expansion Joint Rehabilitation	0	83	123	0	0	0	0	0	0	0	0	206
100212E	US 2/Pilchuck River Vic. to Roosevelt Rd Vic. - Paving	0	641	2,806	0	0	0	0	0	0	0	0	3,446
100214B	US 2/Roosevelt Rd Vic to Cascade View Dr Vic - Paving	0	573	2,033	0	0	0	0	0	0	0	0	2,605
100223G	US 2/Old Owen Rd Vic to Sofie Rd Vic - Paving	0	86	356	0	0	0	0	0	0	0	0	442
100231C	US 2/Eagle Falls Vic to Tye Creek - Bridge Decks Overlay	0	246	3,775	0	0	0	0	0	0	0	0	4,021
100235B	US 2/S FK Skykomish River Br. to Money Creek Tunnel - BST	0	480	1,299	0	0	0	0	0	0	0	0	1,779
100244A	US 2/Grotto Vicinity Unstable Slope - Preliminary Analysis	0	0	0	0	190	15	0	0	0	0	0	204
100251A	US 2/Anderson Creek Bridge - Scour Repair	0	0	0	0	571	687	0	0	0	0	0	1,258
100265A	US 2/Unnamed Tributary to South Fork Skykomish River - Bridge Scour	0	0	0	0	222	1,213	0	0	0	0	0	1,437
100269A	US 2/South Fork Skykomish River Bridge - Scour Repair	213	171	0	0	1,337	0	0	0	0	0	0	1,720
100500B	I-5/SB King/Pierce County Line to S 221st St - Concrete Pavement Rehab	0	0	0	0	1,600	27,546	12,330	0	0	0	0	41,474

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100500T	I-5/NB King/Pierce County Line to S 259th PI - Concrete Pavement Rehab	0	0	0	0	171	8,527	31,502	0	0	0	0	40,201
100501G	I-5/SeaTac NB Weigh Station 1 - Weigh Station Preservation	0	79	595	0	0	0	0	0	0	0	0	674
100501H	I-5/Bow Hill SB Weigh Station - Weigh Station Preservation	0	188	804	0	0	0	0	0	0	0	0	992
100501J	I-5/Bow Hill-Edison Weigh in Motion - Weigh Station Preservation	0	0	43	571	0	0	0	0	0	0	0	615
100501L	I-5/S 375th St to S 178th St - Seismic Retrofit	0	0	0	758	5,377	3,201	0	0	0	0	0	9,337
100501M	I-5/NB Everett Weigh In Motion - Weigh Station Preservation	0	0	0	0	0	615	43	0	0	0	0	658
100501P	I-5/SB Everett Weigh in Motion - Weigh Station Preservation	0	0	0	0	0	637	21	0	0	0	0	658
100501Q	I-5/SeaTac NB Weigh Station 2 - Weigh Station Preservation	0	0	0	0	18	2,361	6,517	1,186	0	0	0	10,082
100501T	I-5/Federal Way to Bellingham - Selected PCCP Panel Replacement	0	0	1,331	1,850	0	0	0	0	0	0	0	3,180
100503L	I-5/Southcenter Pkwy Vic - Seismic Retrofit	0	0	0	0	0	1,053	3,473	0	0	0	0	4,526
100504B	I-5/SB S 320th St to Duwamish River Bridge - Concrete Pavement Rehab	26,239	1,151	239	0	0	0	0	0	0	0	0	27,628
100504P	I-5/SB S 272nd St Overcrossing Bridge - Deck Overlay	0	0	0	0	0	0	2,211	0	0	0	0	2,211
100506G	I-5/NB S 260th St to Duwamish River Bridge - Concrete Pavement Rehab	11,750	23,940	2,383	0	0	0	0	0	0	0	0	38,074
100512H	I-5/Duwamish River BN & UP RR Overcrossing Bridge - Painting	0	0	0	542	5,725	0	0	0	0	0	0	6,267
100513D	I-5/Duwamish River to S Lucile St - Concrete Pavement Rehabilitation	0	0	1,059	16,984	7,621	0	0	0	0	0	0	25,664
100514D	I-5/SB Viaduct Bridge - Painting	0	0	0	105	2,858	0	0	0	0	0	0	2,963
100515B	I-5/Northbound Boeing Access Rd to NE Ravenna Bridge - Pavement Repair	699	20,206	1,104	0	0	0	0	0	0	0	0	22,009
100516F	I-5/SB S Lucile St to Spring St - Pavement Repair	40	8,645	1,614	0	0	0	0	0	0	0	0	10,300
100516G	I-5/NB S Spokane St Vic - Concrete Pavement Replacement	736	9,900	1,481	0	0	0	0	0	0	0	0	12,117
100516H	I-5/SB S Spokane St to I-90 Vic - Deck Overlay & Expansion Joint	0	232	12,716	18,891	0	0	0	0	0	0	0	31,840

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100516K	I-5/James Street Express Lane Barrier Gate Repair	0	16	56	0	0	0	0	0	0	0	0	72
100517D	I-5/S Albro Pl to Michigan St - Illumination System Replacement	0	0	0	0	0	0	0	349	2,681	1,197	0	4,227
100517F	I-5/Michigan St to S Dawson St - Illumination System Replacement	0	0	0	0	0	0	239	1,547	482	0	0	2,268
100519B	I-5/NB I-90 Vic to James St Vic - Concrete Pavement Replacement	550	10,371	751	0	0	0	0	0	0	0	0	11,672
100520H	I-5/WSCC & Freeway Park Tunnels - Lighting Controls Upgrade	0	182	680	0	0	0	0	0	0	0	0	862
100520J	I-5/Denny Way Overcrossing Bridge - Expansion Joint Replacement	0	0	41	188	536	0	0	0	0	0	0	764
100520N	I-5/WB Spokane Street Bridge - Expansion Joint Repair	0	0	0	1	12	0	0	0	0	0	0	13
100521D	I-5/Express Lanes Yesler Way to NE Northgate Way - ADA Compliance	0	0	0	0	0	33	119	48	0	0	0	199
100521Y	I-5/Express Lanes Yesler Way to NE Northgate Way - PCCP Rehab	0	0	0	0	0	2,122	40,082	17,878	0	0	0	60,081
100522C	I-5/NB Spokane St to Lake WA Ship Canal Bridge - Special Bridge Repair	38	6,048	426	0	0	0	0	0	0	0	0	6,512
100522T	I-5/Denny Way - Lakeview Viaduct - Deck Overlay & Expansion Joint	0	0	887	6,251	21,532	0	0	0	0	0	0	28,670
100522Y	I-5/SB Yesler Way to Ship Canal Bridge - Concrete Pavement Rehab	0	0	0	0	402	7,807	0	0	0	0	0	8,210
100524P	I-5/NB Lake Washington Ship Canal Bridge - Deck Overlay	0	0	0	0	1,472	14,698	7,937	0	0	0	0	24,108
100524Y	I-5/SB Lake Washington Ship Canal Bridge - Deck Overlay	0	0	630	4,433	15,260	0	0	0	0	0	0	20,323
100525M	I-5/Express Lanes System Entrances - Electronic Sign Replacement	138	2,442	760	0	0	0	0	0	0	0	0	3,340
100526F	I-5/Ship Canal to NE 53rd St - Illumination System Replacement	0	0	0	0	0	0	0	504	2,678	0	0	3,180
100526G	I-5/NB Ship Canal to NE 117th St - Concrete Pavement Replacement	0	0	0	0	1,871	36,693	17,223	0	0	0	0	55,787
100526H	I-5/SB Ship Canal to NE 117th St - Concrete Pavement Replacement	0	0	762	10,685	43,088	0	0	0	0	0	0	54,535
100526I	I-5/Ravenna Blvd. Bridges - Seismic Retrofit	0	0	0	0	15,133	24,878	0	0	0	0	0	40,011

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100526J	I-5/Northgate Way & Maple Rd Bridges - Seismic Retrofit	0	0	357	3,414	1,839	0	0	0	0	0	0	5,609
100526K	I-5/SB Ravenna Blvd to NE Northgate Way - Deck Seal & Expansion Joint	0	0	132	887	3,000	0	0	0	0	0	0	4,019
100526Z	I-5/Lake Washington Ship Canal Bridge - Bridge Painting	0	0	0	0	0	2,275	20,716	57,734	21,103	0	0	101,827
100527Q	I-5/NE 53rd St to NE 80th St - Illumination System Replacement	0	0	0	0	0	0	0	297	3,039	0	0	3,337
100527R	I-5/NE 80th St to NE 117th St - Illumination System Replacement	0	0	0	0	0	0	0	1,302	1,610	0	0	2,911
100528A	I-5/Metro North Base Interchange - Ramp Paving	0	0	0	423	493	0	0	0	0	0	0	917
100530G	I-5/Northbound SR 104 Vicinity to 212th St SW Vicinity - Paving	0	2,478	3,043	0	0	0	0	0	0	0	0	5,522
100530H	I-5/SR 104 Vic to 212th St SW Vic - Expansion Joint Replacement	0	152	644	0	0	0	0	0	0	0	0	795
100531K	I-5/SR 104 Interchange - Illumination System Replacement	0	0	0	0	0	0	188	1,848	0	0	0	2,036
100533C	I-5/NB 164th St SW Vic to Lowell Rd - Paving	0	0	0	0	348	12,998	0	0	0	0	0	13,345
100540R	I-5/164th St SW Interchange - Ramp Paving	0	778	2,435	0	0	0	0	0	0	0	0	3,214
100542K	I-5/NB Ramp to SR 526/SR 527 - Sign Structure Replacement	0	39	1,024	0	0	0	0	0	0	0	0	1,064
100543C	I-5/NB Off-Ramp to SR 526 - Expansion Joint Replacement	141	126	222	0	0	0	0	0	0	0	0	488
100545C	I-5/NB Lowell Rd to Snohomish River - Concrete Pavement Rehabilitation	0	0	214	6,310	0	0	0	0	0	0	0	6,525
100545F	I-5/SB Ebey Slough/SR 529/Railroad Bridge - Pier Column Repair	0	0	0	0	6,794	24,652	0	0	0	0	0	31,446
100545G	I-5/NB Steamboat Slough Bridge - Special Bridge Repair	0	0	0	0	2,043	5,844	0	0	0	0	0	7,888
100545H	I-5/SB Steamboat Slough Bridge - Special Bridge Repair	0	0	0	0	2,043	5,844	0	0	0	0	0	7,888
100545J	I-5/SB Ebey Slough/SR 529/Railroad Bridge - Reinforced Column Repair	0	0	0	0	0	760	9,240	1,182	0	0	0	11,183
100546D	I-5/NB 41st St Vic to SR 529 Vic - Expansion Joint Rehabilitation	0	0	90	1,224	0	0	0	0	0	0	0	1,314
100547F	I-5/NB 118th St SW Vic - VMS Replacement	0	45	527	0	0	0	0	0	0	0	0	573

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
100549C	I-5/NB Snohomish River Bridge (BN RR) - Painting	0	0	234	4,398	6,321	0	0	0	0	0	0	10,952
100549D	I-5/SB Snohomish River Bridge (BN RR) - Painting	0	0	234	4,398	6,321	0	0	0	0	0	0	10,952
100550R	I-5/SB Ebey Slough Bridge - Painting	0	0	0	0	873	2,107	0	0	0	0	0	2,979
100551B	I-5/SB SR 528 Vic to SR 531 Vic - Paving	649	3,121	206	0	0	0	0	0	0	0	0	3,975
100551F	I-5 NB/Ebey Slough to SR 531 - Paving	1,647	2,069	384	0	0	0	0	0	0	0	0	4,100
100553Y	I-5/Southbound SR 531 Interchange - Paving	151	437	54	0	0	0	0	0	0	0	0	641
100555U	I-5/SB Stillaguamish River Bridge - Painting	0	0	5,509	5,221	0	0	0	0	0	0	0	10,731
100558C	I-5/Stillaguamish River Br to Hill Ditch Br - PCCP Rehabilitation	198	9,823	8,481	0	0	0	0	0	0	0	0	18,502
100560C	I-5/SB 300th St NW/Freeborn Rd Bridge - Special Bridge Repair	0	0	0	0	0	0	946	0	0	0	0	946
100568T	I-5/Skagit River Bridge - Bridge Painting	0	0	0	0	0	2,774	4,990	0	0	0	0	7,764
100573H	I-5/SB Joe Leary Slough to Nulle Rd Vic - Concrete Rehabilitation	0	0	0	5,683	9,321	0	0	0	0	0	0	15,004
100578B	I-5/SB Samish River - Bridge Deck Overlay	0	0	89	1,428	0	0	0	0	0	0	0	1,517
100582F	I-5/NB Slide Repair at MP 244.8	0	0	233	0	0	0	0	0	0	0	0	233
100583K	I-5/NB Nooksack River to Squalicum Creek - Concrete Pavement Rehab	0	0	0	0	0	11,982	18,949	0	0	0	0	30,931
100583M	I-5 SB Nooksack River to Squalicum Creek - Concrete Pavement Rehab	0	0	0	0	0	10,278	16,258	0	0	0	0	26,536
100591T	I-5/Squalicum Creek to SR 539 - Bridge Deck Overlays	0	12	0	0	436	478	0	0	0	0	0	925
100595J	I-5/SB Nooksack River to Blaine - Paving	0	0	0	0	296	7,173	0	0	0	0	0	7,468
100597E	I-5/NB Custer School Rd Vic to Dakota Creek Bridge - Left Lane Paving	0	0	0	0	0	1,014	1,324	0	0	0	0	2,338
100901D	SR 9/Acme Vic to Mt Baker Highway Vic - Virtual Weigh In Motion	0	217	630	0	0	0	0	0	0	0	0	846
100901E	SR 9/Acme Vic to Mt Baker Highway Vic - VWIM Enforcement Area	0	0	0	0	0	1,471	1,282	0	0	0	0	2,752
100911C	SR 9/30th St SE Vicinity to US 2 Vicinity - Paving	0	158	457	0	0	0	0	0	0	0	0	614
100949F	SR 9/N Fork Nooksack River Bridge - Bridge Deck Overlay	0	0	0	0	0	0	1,099	2,039	0	0	0	3,138
101801C	SR 18/Weyerhaeuser Way Vic to SR 164 Vic - Barrier Replacement	0	79	1,566	1,137	0	0	0	0	0	0	0	2,781

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
101802K	SR 18/WB W Valley Hwy S Vic to Auburn Black Diamond Rd Vic - Paving	70	2,497	57	0	0	0	0	0	0	0	0	2,626
101803A	SR 18/EB C St SW Vicinity to Green River - Paving	0	0	0	129	2,749	0	0	0	0	0	0	2,877
101803C	SR 18/EB Green River Bridge to Soosette Creek Bridge - Paving	0	0	0	0	93	2,181	0	0	0	0	0	2,274
101807A	SR 18/WB Auburn Black Diamond Rd Vic to Jenkins Creek - Paving	88	3,372	61	0	0	0	0	0	0	0	0	3,522
101808C	SR 18/EB Soosette Creek to Jenkins Creek - Paving	0	1,307	1,915	0	0	0	0	0	0	0	0	3,222
101808D	SR 18/NP Railroad OC - Expansion Joint Replacement	0	0	0	0	0	194	1,817	0	0	0	0	2,011
101808E	SR 18/WB SE 231st St to Issaquah Hobart Rd Vic - Paving	0	0	0	0	1,934	2,904	0	0	0	0	0	4,837
101812P	SR 18/EB Jenkins Creek to SE 231st St Vic - Paving	0	0	133	2,814	0	0	0	0	0	0	0	2,947
101818S	SR 18/Holder Creek Bridge - Deck Overlay	0	1,037	563	0	0	0	0	0	0	0	0	1,599
101822C	SR 18/WB Holder Creek - Unstable Slope (479)	0	0	792	0	0	0	0	0	0	0	0	792
102023A	SR 20/NE Narrows Ave to Ault Field Rd Vicinity - Paving	0	74	0	66	0	0	0	0	0	0	0	141
102026K	SR 20/Deception Pass Bridge - Painting	98	2,326	7,779	5,197	0	0	0	0	0	0	0	15,399
102026L	SR 20/Deception Pass & Canoe Pass Bridges - Special Bridge Repair	0	333	2,224	109	0	0	0	0	0	0	0	2,666
102026M	SR 20/Canoe Pass Bridge - Bridge Painting	19	1,408	3,574	3,223	0	0	0	0	0	0	0	8,224
102031B	SR 20/Westbound Swinomish Channel to Bayview-Edison Rd Vic - Paving	0	0	49	772	0	0	0	0	0	0	0	821
102060B	SR 20/Gulch Bridge Vicinity - Unstable Slope	0	0	0	0	0	974	1,415	0	0	0	0	2,391
102064A	SR 20/MP 98.9 Unstable Slope	0	0	681	0	0	0	0	0	0	0	0	681
102068A	SR 20/Rocky Creek to Granite Creek - BST	0	0	354	10,014	0	0	0	0	0	0	0	10,368
102077C	SR 20/Tributary to Thornton Creek - Culvert Replacement	0	0	0	0	377	588	0	0	0	0	0	965
109004W	I-90/WB I-5 Overcrossing, W-S Ramp - Expansion Joint Replacement	0	4	227	165	0	0	0	0	0	0	0	397
109014D	I-90/WB Mercer Slough Bridge - Special Bridge Repair	0	0	0	632	1,552	0	0	0	0	0	0	2,185
109014E	I-90/WB Homer M. Hadley Bridge - Access Hatch Seal Repair	0	0	0	144	203	0	0	0	0	0	0	347
109022A	I-90/Lacey V. Murrow Bridge - Painting	0	0	0	0	1,193	16,143	8,374	0	0	0	0	25,709

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
109024D	I-90/Homer Hadley East Approach Bridge - Modular Expansion Joint	0	0	760	1,808	0	0	0	0	0	0	0	2,568
109024M	I-90/Lacey V Murrow Bridge - Replace Anchor Cables	120	8,731	137	0	0	0	0	0	0	0	0	8,990
109024N	I-90/Homer M Hadley Bridge - Replace Anchor Cables	48	5,391	102	0	0	0	0	0	0	0	0	5,541
109024R	I-90/Homer M Hadley Bridge - Electrical Rehabilitation	0	0	0	0	0	0	186	820	0	0	0	1,006
109024S	I-90/Lacey V Murrow Bridge - Anchor Cable Replacement	0	0	1,570	6,406	2,093	0	0	0	0	0	0	10,071
109024T	I-90/Homer M Hadley Bridge - Anchor Cable Replacement	0	0	664	2,585	845	0	0	0	0	0	0	4,093
109029A	I-90/EB Mercer Slough Bridge - Rehabilitation	0	0	65	0	0	0	0	0	0	0	0	65
109043S	I-90/Mercer Slough Bridge - Deck Overlay	0	0	0	0	0	2,490	6,368	0	0	0	0	8,860
109045E	I-90/EB East Channel Bridge - Modular Expansion Joint Replacement	18	984	274	0	0	0	0	0	0	0	0	1,277
109047A	I-90/WB Mercer Slough Bridge - Bridge Scour	0	0	0	1,005	4,727	0	0	0	0	0	0	5,731
109052N	I-90/EB Mercer Slough to 150th Ave SE - Paving	0	0	0	0	1,432	2,122	0	0	0	0	0	3,555
109053C	I-90/EB 128th Ave SE to 148th Ave SE - Bridge Deck Rehabilitation	0	0	0	0	392	583	0	0	0	0	0	974
109055F	I-90/EB WLS Parkway to E Sunset Way - Paving	0	0	0	0	0	2,401	3,570	0	0	0	0	5,971
109055G	I-90/ EB WLS Parkway to E Sunset Way - Bridge Deck Rehabilitation	0	0	0	0	0	2,831	3,912	0	0	0	0	6,742
109055T	I-90/EB 194th Ave SE Vic - Variable Message Sign Replacement	0	0	0	326	486	0	0	0	0	0	0	813
109056B	I-90/WB SR 900 Vic to E Sunset Way - Paving	0	0	0	196	4,142	0	0	0	0	0	0	4,337
109060F	I-90/EB E Sunset Way I/C Vic to 436th Ave SE I/C Vic - Pavement Repair	403	16,215	1,595	0	0	0	0	0	0	0	0	18,213
109060H	I-90/Westbound E Sunset Way to Coal Mine Wall - PCCP Replacement	0	0	396	8,027	0	0	0	0	0	0	0	8,423
109060I	I-90/E Fork Issaquah Creek to Snoqualmie Valley Trail Bridge - Seismic	0	671	3,553	0	0	0	0	0	0	0	0	4,224
109060J	I-90/WB E Fork Issaquah Creek Bridges - Deck Overlay	0	0	33	917	0	0	0	0	0	0	0	950
109061E	I-90/WB Coal Mine Wall Vic to 446th Pl SE - Pavement Repair w/ Exception	0	0	0	120	4,814	20,578	1,701	0	0	0	0	27,214
109071A	I-90/EB Winery Rd Bridge - Deck Overlay	47	780	55	0	0	0	0	0	0	0	0	882
109200C	SR 92/Lake Dr to 147th Ave NE Vic - Paving with Exceptions	0	0	78	2,553	0	0	0	0	0	0	0	2,631

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
109200D	SR 92/Lake Drive - ADA Compliance	0	0	4	42	0	0	0	0	0	0	0	46
109204A	SR 92/147th Ave NE Vic to Quarry Rd Vic - Paving	40	2,091	123	0	0	0	0	0	0	0	0	2,254
109601B	SR 96/I-5 Interchange Vic to Seattle Hill Rd Intersection - Paving	398	4,988	1,288	0	0	0	0	0	0	0	0	6,674
109641B	SR 96/Seattle Hill Rd Intersection Vic to SR 9 Vic - Paving	139	1,069	447	0	0	0	0	0	0	0	0	1,654
109906A	SR 99/Pierce County Line to S 359th St Vicinity - Paving	0	984	298	0	0	0	0	0	0	0	0	1,282
109915B	SR 99/SR 516 Vic to S 200th St - Paving	0	0	0	188	6,270	0	0	0	0	0	0	6,458
109915D	SR 99/S 226th St Vic to S 200th St - ADA Compliance	0	0	0	59	871	0	0	0	0	0	0	931
109922A	SR 99/SR 599 Interchange Bridges - Expansion Joint Replacement	0	0	0	0	0	675	1,092	0	0	0	0	1,767
109924D	SR 99/Tukwila International Blvd to S Cloverdale St - Bridge Deck Rehab	0	0	138	1,837	0	0	0	0	0	0	0	1,975
109924F	SR 99/Spokane St Bridge - Painting	0	0	0	0	654	1,449	0	0	0	0	0	2,103
109924G	SR 99/Tukwila International Blvd to S Cloverdale St - Paving	0	0	188	3,678	0	0	0	0	0	0	0	3,867
109926E	SR 99/S Cloverdale St to Duwamish River - Paving	35	1,783	85	0	0	0	0	0	0	0	0	1,903
109926T	SR 99/Duwamish River Bridges - Special Bridge Repair	0	271	2,499	0	0	0	0	0	0	0	0	2,771
109926V	SR 99/SB Duwamish River Bridge - Bridge Painting	0	0	0	0	0	1,899	17,857	0	0	0	0	19,756
109926X	SR 99/Duwamish River Bridge - Painting	0	0	0	0	1,156	14,747	0	0	0	0	0	15,904
109926Y	SR 99/NB Duwamish River Bridge - Select Grid Deck Replacement	0	142	1,441	0	0	0	0	0	0	0	0	1,583
109927B	SR 99/Duwamish River to S Spokane St Vicinity - Paving	0	0	158	4,413	0	0	0	0	0	0	0	4,572
109927C	SR 99/S Lucile St to S Idaho St - ADA Compliance	0	0	5	500	0	0	0	0	0	0	0	505
109945A	SR 99/Roy St to N 60th St - Paving	226	2,906	2,004	0	0	0	0	0	0	0	0	5,135
109946C	SR 99/George Washington Bridge - Painting (Stage 2)	297	28,888	4,013	0	0	0	0	0	0	0	0	33,199
109946D	SR 99/George Washington Memorial Bridge - Paving	0	1,443	1,762	0	0	0	0	0	0	0	0	3,204
109946G	SR 99/George Washington Bridge - Emergency Bridge Repair	0	0	630	0	0	0	0	0	0	0	0	630
109948A	SR 99/N 60th St to N 145th St - Paving	441	5,173	5,652	0	0	0	0	0	0	0	0	11,265
109970T	SR 99/Lincoln Way Vic to Evergreen Way - Paving	0	242	8	0	0	0	0	0	0	0	0	249
109999V	SR 99 Tunnel R&R - Preservation	0	0	0	10	1,330	390	18,440	640	35,580	1,750	253,150	311,290

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
116135A	SR 161/Milton Rd S Vicinity to SR 18 - Paving	0	1,533	225	0	0	0	0	0	0	0	0	1,759
116704A	SR 167/S 208th St Vic to S 200th St Vic - Drainage Replacement	0	0	275	3,028	0	0	0	0	0	0	0	3,303
116720A	SR 167/BNRR Bridges - Painting	0	0	0	0	0	1,811	1,222	0	0	0	0	3,034
116721B	SR 167/SB 84th Ave S to I-405 - Paving	270	1,985	135	0	0	0	0	0	0	0	0	2,390
118105E	SR 181/SR 516 to W James St - Paving	0	1,489	215	0	0	0	0	0	0	0	0	1,703
118105G	SR 181/James St Vic to S 180th St - Paving	0	0	0	0	43	3,800	5,910	0	0	0	0	9,755
118105H	SR 181/James St Vic to S 180th St - ADA Compliance	0	0	0	0	9	581	407	0	0	0	0	997
120290A	SR 202/Snoqualmie Falls Park to Boalch Ave NW Vic - Paving	178	184	676	1,232	0	0	0	0	0	0	0	2,269
120301S	SR 203/Skykomish River Bridge - Bridge Deck Overlay	158	0	0	0	0	0	127	0	0	0	0	285
120303R	SR 203/Drainage Overflow Bridge - Bridge Deck Rehabilitation	58	0	0	0	77	0	0	0	0	0	0	135
120306E	SR 203/Eugene St Vic to Carnation City Line - Paving (City Lead)	0	0	200	0	0	0	0	0	0	0	0	200
120308F	SR 203/SB North of Harris Creek - Unstable Slope	0	0	365	0	0	0	0	0	0	0	0	365
120311E	SR 203/Deer Creek Bridge Vic - Stormwater Pipe Replacement	0	0	97	536	0	0	0	0	0	0	0	632
140500T	I-405/61st Ave S to SE 8th St - Seismic Retrofit	0	243	1,199	1	5,300	0	0	0	0	0	0	6,743
140500Y	I-405/Green River Bridge - Seismic Retrofit	0	0	0	0	1,656	2,611	0	0	0	0	0	4,267
140501K	I-405/NE 160th St to 228th St SE - Seismic Retrofit	0	0	425	4,363	0	0	0	0	0	0	0	4,788
140508A	I-405/SB NE 116th St to NE 132nd St Vic - Paving	0	0	0	0	0	91	2,133	0	0	0	0	2,224
140525C	I-405/NE 132nd Street Bridges - Seismic Retrofit	0	32	229	1,184	666	0	0	0	0	0	0	2,111
140529A	I-405/SR 527 to I-5 Express Toll Lanes - Paving	0	0	131	3,327	0	0	0	0	0	0	0	3,458
140545C	I-405/NB NE 90th St to NE 138th St - Paving	0	0	0	0	0	199	4,734	0	0	0	0	4,933
140561A	I-405/SR 522 Interchange - Expansion Joint Replacement	0	0	0	0	0	1,231	2,932	0	0	0	0	4,163
140561B	I-405/SR 520 Ramps and SR 527 to I-5 - Paving	0	0	254	6,429	0	0	0	0	0	0	0	6,682
140567E	I-405/BN RR Bridge to Pedestrian Trail Bridge - Seismic Retrofit	0	304	10,501	12,267	0	0	0	0	0	0	0	23,073
140599F	I-405/Bellevue to Lynnwood R&R - Facility Preservation	0	0	2,066	10,730	693	892	8,075	11,338	1,201	23,191	224,319	282,505
141048A	SR 410/Boundary Creek FS Rd Vicinity - Unstable Slope	0	0	257	0	0	0	0	0	0	0	0	257

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
150917A	SR 509/NB S Normandy Rd to S 160th St - Paving	0	0	0	0	0	141	2,465	0	0	0	0	2,607
150917B	SR 509/S Normandy Rd to S 160th St - ADA Compliance	0	0	0	0	0	34	320	0	0	0	0	353
150922G	SR 509/S 160th St Vic to S 112th St Vic - Median Barrier Replacement	0	0	0	0	1,206	1,622	0	0	0	0	0	2,828
150927A	SR 509/S 112th St to Duwamish River - Paving	52	4,163	207	0	0	0	0	0	0	0	0	4,422
151301B	SR 513/Montlake Bridge - Grid Deck Replacement	0	0	2,592	1,714	0	0	0	0	0	0	0	4,305
151301C	SR 513/Montlake Bridge - Expansion Joint Repair	0	0	102	101	0	0	0	0	0	0	0	203
151312B	SR 513/Montlake Bridge - Mechanical Rehabilitation	0	0	369	249	0	0	0	0	0	0	0	618
151604A	SR 516/Military Rd Vic to SR 181 - Paving	0	0	180	3,864	0	0	0	0	0	0	0	4,044
151604B	SR 516/Reith Rd - ADA Compliance	0	0	24	245	0	0	0	0	0	0	0	269
151801E	SR 518/SR 509 to SR 99 - Paving	0	764	3,592	0	0	0	0	0	0	0	0	4,357
151801F	SR 518/Des Moines Way S to Airport Expressway Bridges - Deck Overlay	0	229	745	0	0	0	0	0	0	0	0	973
151801G	SR 518/42nd Ave S and I-5/I-405 Bridges - Seismic Retrofit	0	2,498	4,212	0	0	0	0	0	0	0	0	6,710
152031G	SR 520/Eastbound 124th Ave NE to NE 24th St Vic - Guardrail Replacement	0	0	0	0	45	422	0	0	0	0	0	467
152033C	SR 520/Eastbound & Westbound Collector-Distributors - Paving	0	0	0	0	0	113	1,986	0	0	0	0	2,099
152099A	SR 520/Bridge Inspection R&R	211	336	433	522	354	377	605	417	431	703	7,272	11,660
152099V	SR 520/Evergreen Point Floating Bridge R&R - Preservation	0	0	0	0	0	1,106	7,969	37,207	9,015	0	285,710	341,007
152200B	SR 522/I-5 to NE 123rd St - Paving	32	238	5,482	3,298	0	0	0	0	0	0	0	9,052
152201J	SR 522/Woodinville Weigh in Motion - Weigh Station Preservation	0	0	0	0	0	637	21	0	0	0	0	658
152203D	SR 522/NE 123rd St to NE 147th St - Paving	26	193	1,550	909	0	0	0	0	0	0	0	2,679
152210F	SR 522/58th Ave NE to 61st Ave NE - Paving	11	86	203	111	0	0	0	0	0	0	0	411
152212H	SR 522/Bear Creek Culvert Bridge - Scour Repair	0	0	0	0	0	0	74	909	0	0	0	983
152219C	SR 522/North Creek Bridge to SR 9 Vic - Paving	0	4,020	1,559	0	0	0	0	0	0	0	0	5,579
152236A	SR 522/Snohomish River Bridge - Seismic	134	0	0	0	0	0	0	0	0	0	0	134
152405A	SR 524/Olympic Ave Vic to 48th Ave W Vic - Paving	0	0	0	130	305	0	0	0	0	0	0	435
152408B	SR 524/48th Ave W Vic to I-5 Interchange Vic - Paving (City Lead)	0	27	63	815	0	0	0	0	0	0	0	905

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
152409B	SR 524/North Creek Bridge - Bridge Scour	0	0	0	81	1,613	0	0	0	0	0	0	1,694
152500D	SR 525/I-405 I/C to SR 99 Vicinity - Paving	0	0	0	110	2,724	0	0	0	0	0	0	2,834
152505D	SR 525 Spur/SR 525 to SR 526 - Paving	16	711	188	0	0	0	0	0	0	0	0	916
152601B	SR 526/SR 525 to Boeing Access Rd Vic - Paving	39	991	472	0	0	0	0	0	0	0	0	1,502
152603V	SR 526/Seaway Blvd Vic - Sign Structure Replacement	0	50	992	0	0	0	0	0	0	0	0	1,042
152604L	SR 526/Airport Rd to E Casino Rd - Seismic Retrofit	0	0	325	3,303	2,415	0	0	0	0	0	0	6,044
152605A	SR 526/5th Ave W Vicinity to I-5 - Paving	992	3,049	128	0	0	0	0	0	0	0	0	4,170
152901A	SR 529/NB Snohomish River Bridge - Special Bridge Repair	0	0	0	56	378	0	0	0	0	0	0	434
152901B	SR 529/SB Snohomish River Bridge - Special Bridge Repair	0	0	0	20	106	0	0	0	0	0	0	126
152903C	SR 529/NB Snohomish River - Bridge Rehabilitation	0	284	288	7,983	3,727	0	0	0	0	0	0	12,281
152905B	SR 529/NB Union Slough Bridge - Scour Repair	115	53	76	619	313	0	0	0	0	0	0	1,176
152906E	SR 529/SB Union Slough Bridge - Rehabilitation	0	228	85	2,380	1,292	0	0	0	0	0	0	3,984
152906F	SR 529/NB Union Slough Bridge - Substructure Repair	0	81	55	1,991	1,085	0	0	0	0	0	0	3,210
152906G	SR 529/NB & SB Steamboat Slough Bridges - Mechanical Rehabilitation	0	40	77	1,444	630	0	0	0	0	0	0	2,190
152906L	SR 529/NB Steamboat Slough Bridge - Bridge Scour	0	147	177	1,100	545	0	0	0	0	0	0	1,968
153020E	SR 530/I-5 Interchange to SR 9 - Paving	103	2,085	69	0	0	0	0	0	0	0	0	2,256
153036E	SR 530 Slide	33,383	10	55	0	0	0	0	0	0	0	0	33,449
153058A	SR 530/Sauk River Roadway Washout - Stabilize Roadway and River Bank	0	0	2,764	0	0	0	0	0	0	0	0	2,764
153058B	SR 530/Sauk River Roadway Embankment - Stabilization	0	0	554	871	0	0	0	0	0	0	0	1,425
153203D	SR 532/General Mark W. Clark Memorial Bridge - Replace Bridge	18,712	20	88	0	0	0	0	0	0	0	0	18,820
153604A	SR 536/Skagit River to I-5 - Paving	91	1,309	588	0	0	0	0	0	0	0	0	1,989
153900P	SR 539/I-5 to Kellogg Road - Paving	0	0	348	2,338	0	0	0	0	0	0	0	2,685
154201E	SR 542/I-5 to Britton Road - Paving	144	1,528	3,127	0	0	0	0	0	0	0	0	4,799
154203B	SR 542/Britton Rd Vic to Coal Creek Vic - BST	0	2,280	2,557	0	0	0	0	0	0	0	0	4,837
154240A	SR 542/Bagley Creek Bridge - Bridge Scour	0	0	52	547	226	0	0	0	0	0	0	823
154600M	SR 546/SR 539 to Fishtrap Creek - Paving	0	0	0	115	2,751	0	0	0	0	0	0	2,866
154602A	SR 546/Fishtrap Creek to SR 9 - BST	0	0	0	132	2,556	0	0	0	0	0	0	2,687

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
P - Preservation		100,596	242,512	179,356	243,134	239,332	314,976	302,554	143,837	78,210	26,841	770,451	2,641,797
154701B	SR 547/SR 542 to Saar Creek - BST with Exceptions	0	240	672	0	0	0	0	0	0	0	0	912
154803A	SR 548/North Star Rd to Blaine Rd - BST	0	179	483	0	0	0	0	0	0	0	0	663
154816A	SR 548/Dakota Creek Br - Replace Bridge	80	0	0	0	0	0	1,715	270	0	0	0	2,066
159900E	SR 599/SB S 133rd St & S 124th St Vic - VMS Replacement	0	993	69	0	0	0	0	0	0	0	0	1,062
159900F	SR 599/I-5 to Tukwila International Blvd Vic - Paving	0	0	0	0	1,316	1,871	0	0	0	0	0	3,188
190061A	SR 900/Harrington Ave NE to SE 109th St - Paving	0	61	0	0	202	52	0	0	0	0	0	315
Q - Traffic Operations Capital		311	1,668	2,168	1,263	0	0	0	0	0	0	0	5,410
100015Q	SR 527 & SR 96 Adaptive Signal Control System (County lead)	13	14	105	0	0	0	0	0	0	0	0	132
100017Q	I-5 & I-90 Ramp Meter Enhancements	0	124	128	0	0	0	0	0	0	0	0	252
100515Q	I-5/Northbound vicinity Marysville - Ramp Meters	127	163	90	483	0	0	0	0	0	0	0	864
100516Q	I-5/CCTV Enhancement S 188th St to NE 80th St - Camera Installation	2	407	6	0	0	0	0	0	0	0	0	414
100517Q	I-5/SB NE 45th St to NE 130th St - Ramp Meters	0	775	50	0	0	0	0	0	0	0	0	825
100522D	I-5/Mercer Street NB Ramp Meter Systems	0	0	30	0	0	0	0	0	0	0	0	30
100522Q	I-5/Mercer Street NB and SB Ramp Meter Systems	162	0	0	0	0	0	0	0	0	0	0	162
109025Q	I-90/EB E Mercer Way - ITS	0	53	196	0	0	0	0	0	0	0	0	249
109062Q	I-90/Highpoint to SR 18 - Fiber Extension	0	0	74	780	0	0	0	0	0	0	0	854
109946Q	SR 99/Aurora Bridge - ITS	0	0	700	0	0	0	0	0	0	0	0	700
152233Q	SR 522/Fales-Echo Lake Rd Interchange - Ramp Meters	0	68	731	0	0	0	0	0	0	0	0	799
152711Q	SR 527/Bothell to Dumas Rd - Pedestrian & Bicycle Improvements	7	64	58	0	0	0	0	0	0	0	0	129
Y - Rail		0	0	1,000	0	0	0	0	0	0	0	0	1,000
154800A	SR 548/Bell Rd - Railroad Crossing Improvements	0	0	1,000	0	0	0	0	0	0	0	0	1,000
Z - Local Programs		11,277	24,595	180,495	43,492	10,425	26,555	8,242	10,872	0	0	0	315,953
G2000001	Lake Forest Park Traffic Study	0	475	0	0	0	0	0	0	0	0	0	475
G2000006	Wilburton Reconnection Project	0	0	5,000	0	0	0	0	0	0	0	0	5,000
G2000011	Mountains to Sound Greenway	0	0	14,000	0	0	0	0	0	0	0	0	14,000

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
Z - Local Programs		11,277	24,595	180,495	43,492	10,425	26,555	8,242	10,872	0	0	0	315,953
G2000013	SR 520 Trail Grade Separation at 40th Street	133	784	9,783	0	0	0	0	0	0	0	0	10,700
G2000014	Steel Lake Park to Downtown Trail	111	189	0	0	0	0	0	0	0	0	0	300
G2000016	Burke-Gilman Trail Transit Access, Safety & Efficiency Improvements	0	0	0	0	0	1,700	6,600	7,700	0	0	0	16,000
G2000020	Guemes Channel Trail	0	0	0	0	0	0	328	3,172	0	0	0	3,500
G2000023	Seattle Waterfront Loop Feasibility Study	0	0	0	0	425	75	0	0	0	0	0	500
G2000024	SR 520 Regional Bike Path and Trail	1,913	655	0	0	0	0	0	0	0	0	0	2,568
G2000025	Trestle - Park & Ride - Trail	0	0	0	0	0	250	0	0	0	0	0	250
G2000026	Washington Park to Ferry Terminal - Trail	0	0	0	0	0	150	600	0	0	0	0	750
G2000048	NE 52nd Street Blvd - Cross Kirkland Corridor	0	0	0	0	0	372	714	0	0	0	0	1,086
L1000081	Community Facilities District Improvements (Redmond)	288	1,438	3,274	0	0	0	0	0	0	0	0	5,000
L1000092	SR 99/Burlington N Overpass Replacement	211	1,789	0	0	0	0	0	0	0	0	0	2,000
L1000094	Issaquah-Fall City Road	0	0	5,000	0	0	0	0	0	0	0	0	5,000
L1000133	Lyon Creek Culvert	736	35	0	0	0	0	0	0	0	0	0	771
L1000148	SR 523 145th Street	0	0	12,500	12,500	0	0	0	0	0	0	0	25,000
L1000166	North Bend Street Overlay	0	100	0	0	0	0	0	0	0	0	0	100
L1000177	Edmonds Street Waterfront Connector	0	700	0	6,500	0	0	0	0	0	0	0	7,200
L1000182	SR 900-12th Ave NW Enhanced Turning Capacity	0	0	1,500	0	0	0	0	0	0	0	0	1,500
L1000184	Emergency Road Repair Project - North 8th Street - Lynden	0	290	0	0	0	0	0	0	0	0	0	290
L1000185	SR 9/4th Street NE - Frontier Village Access Improvement	0	0	420	0	0	0	0	0	0	0	0	420
L1000189	Aubrey Davis Park Master Plan	0	100	0	0	0	0	0	0	0	0	0	100

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
Z - Local Programs		11,277	24,595	180,495	43,492	10,425	26,555	8,242	10,872	0	0	0	315,953
L1000193	Bronson Way Bridge - Seismic Retrofit and Painting	0	0	3,000	0	0	0	0	0	0	0	0	3,000
L1000195	Main Street Revitalization Project	0	0	360	0	0	0	0	0	0	0	0	360
L1000200	SR 547 Pedestrian and Bicycle Safety Trail	0	141	164	0	0	0	0	0	0	0	0	305
L1000201	Covington Way SE Intersection Improvements	0	0	300	0	0	0	0	0	0	0	0	300
L2000017	SR 516/Wax Rd to 185th Ave SE - Improvements	2,096	382	322	0	0	0	0	0	0	0	0	2,800
L2000104	Covington Connector	0	74	23,926	0	0	0	0	0	0	0	0	24,000
L2000120	Orchard Street Connector	0	60	9,940	0	0	0	0	0	0	0	0	10,000
L2000133	228th & Union Pacific Grade Separation (City of Kent)	3,821	3,929	7,250	0	0	0	0	0	0	0	0	15,000
L2000134	41st Street Rucker Avenue Freight Corridor Phase 2	0	0	0	2,492	10,000	24,008	0	0	0	0	0	36,500
L2000136	Harbour Reach Extension	0	1,168	13,932	0	0	0	0	0	0	0	0	15,100
L2000137	Sammamish Bridge Corridor	0	554	11,446	6,000	0	0	0	0	0	0	0	18,000
L2000171	35th Street Mill Creek	0	2,960	2,790	0	0	0	0	0	0	0	0	5,750
L2000181	South Lander Street	0	2,029	4,971	0	0	0	0	0	0	0	0	7,000
L2000200	28th/24th Street Sea-Tac	1,840	160	0	0	0	0	0	0	0	0	0	2,000
L2000228	Thornton Road Overpass	115	1,561	12,491	5,000	0	0	0	0	0	0	0	19,167
L2000237	Renton Avenue Pedestrian Safety	0	0	590	0	0	0	0	0	0	0	0	590
L2000239	Bus Lane Signage Vashon Ferry Terminal	0	10	65	0	0	0	0	0	0	0	0	75
L2000240	4th Ave SW Enhancement Project	0	619	1	0	0	0	0	0	0	0	0	620
L2000241	South 116th Street Peter Western Bridge Repairs	0	128	372	0	0	0	0	0	0	0	0	500
L2000242	Centennial Trail Connector -Phase 3	0	37	463	0	0	0	0	0	0	0	0	500
L2000245	Lake Forest Park SR 104/Lyon Creek Culvert	0	0	540	0	0	0	0	0	0	0	0	540
L2000264	South Lake Stevens Multi-Use Path	0	0	1,300	0	0	0	0	0	0	0	0	1,300

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
NWR - Northwest		150,601	331,714	525,749	560,196	378,735	387,064	338,857	154,784	78,210	26,841	770,451	3,703,192
Z - Local Programs		11,277	24,595	180,495	43,492	10,425	26,555	8,242	10,872	0	0	0	315,953
L2000267	35th Ave. SE Reconstruction Project	0	0	500	0	0	0	0	0	0	0	0	500
L2000268	Willis St (SR 516) and 4th Ave Roundabout	0	203	2,797	0	0	0	0	0	0	0	0	3,000
L2000270	NE 132nd Street Sidewalk	0	71	429	0	0	0	0	0	0	0	0	500
L2000272	Viking Way	0	0	500	0	0	0	0	0	0	0	0	500
L2000276	Lyman - Prevedal Road Repairs	0	292	8	0	0	0	0	0	0	0	0	300
L2000282	Grove Street Overcrossing	0	235	265	0	0	0	0	0	0	0	0	500
L2000357	520 Temporary Services and Noise Mitigation	0	64	436	0	0	0	0	0	0	0	0	500
L2000360	SR 9/South Lake Stevens Road Culvert	0	0	1,000	0	0	0	0	0	0	0	0	1,000
L2200089	Slater Road Bridge	0	0	350	0	0	0	0	0	0	0	0	350
L2220059	SR 516/Jenkins Creek to 185th Avenue - Widening	0	173	13,349	0	0	0	0	0	0	0	0	13,522
N52400R	SR 524: 48th Ave W - 37th Ave W Widening	13	2,819	12,032	0	0	0	0	0	0	0	0	14,864
NEDMON D	SR 99 Revitalization in Edmonds	0	371	629	9,000	0	0	0	0	0	0	0	10,000
T10600R	Complete SR 522 Improvements-Kenmore	0	0	0	2,000	0	0	0	0	0	0	0	2,000
WLBTRST L	Wilburton Trestle	0	0	2,500	0	0	0	0	0	0	0	0	2,500
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
I - Improvement		9,926	37,274	161,199	335,312	70,342	45,702	27,620	0	0	0	0	687,379
116713B	SR 167/NB 15th St SW Off-Ramp - ADA Compliance	3	4	7	0	0	0	0	0	0	0	0	14
300002F	US 101/SR 109 Grays Harbor/Jefferson/Clallam - Remove Fish Barriers	0	0	1,600	0	0	0	0	0	0	0	0	1,600
300017F	Advanced Work on Fish Barriers	0	791	8,359	0	0	0	0	0	0	0	0	9,150
300018B	OR Breakaway Cable Terminal Replacement - Interstate	0	171	377	0	0	0	0	0	0	0	0	549
300018C	OR Breakaway Cable Terminal Replacement - Non-Interstate	0	309	1,075	0	0	0	0	0	0	0	0	1,384
300092E	Olympic Region - Dynamic Warning Signs	0	0	0	608	0	0	0	0	0	0	0	608

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
I - Improvement		9,926	37,274	161,199	335,312	70,342	45,702	27,620	0	0	0	0	687,379
300098I	Traffic Operation Assessments	280	212	250	0	0	0	0	0	0	0	0	742
300098J	Olympic Region - Guardrail and Roadside Safety	47	752	427	0	0	0	0	0	0	0	0	1,227
300305E	SR 3/Finn Hill Rd to SR 305 - ADA Compliance	0	195	87	0	0	0	0	0	0	0	0	283
300361A	SR 3/Unnamed Tributary to Union River - Remove Fish Barrier	0	0	0	0	993	1,450	0	0	0	0	0	2,443
300394A	SR 3/Chico Creek - Remove Fish Barrier	90	641	15,730	28,165	6,561	0	0	0	0	0	0	51,187
300397A	SR 3/Wright Creek - Remove Fish Barrier	0	0	0	0	0	835	4,720	0	0	0	0	5,555
300398K	SR 3/Chico Way Bridge Vic - Remove Fish Barriers	0	317	1,713	3,286	768	0	0	0	0	0	0	6,083
300556C	I-5/S 56th St Interchange - ADA Compliance	0	0	481	149	0	0	0	0	0	0	0	629
300701E	SR 7/Pedestrian Crossing - Safety Improvement	0	801	212	0	0	0	0	0	0	0	0	1,014
300702F	SR 7/SR 507 to S of S 38th St - ADA Compliance	26	1,038	83	0	0	0	0	0	0	0	0	1,148
300715B	SR 7/Unnamed Trib to S Creek 1 & S Creek 2- Remove Fish Barriers	0	0	715	2,775	1,314	0	0	0	0	0	0	4,805
300814R	SR 8/E of Summit Lk Rd to W of Old Olympic Hwy - Stormwater Retrofit	0	0	429	0	0	0	0	0	0	0	0	429
300817A	SR 8/Wildcat Creek - Fish Barrier Removal	3,139	5,728	105	15	0	0	0	0	0	0	0	8,986
301201D	US 12/W of Devonshire Rd to SR 8 - Install Cable Barrier	0	0	0	3,055	419	0	0	0	0	0	0	3,473
301201G	US 12/Anderson Rd to Moon Rd - Safety Improvement	218	509	1,585	435	0	0	0	0	0	0	0	2,748
301201N	US 12/SR 107 Interchange - Railroad Crossing Improvements	0	0	21	0	0	0	0	0	0	0	0	21
301228H	US 12/SR 8/Grays Harbor County Fish Passage Barriers- Remove Fish Barrier	0	0	9,093	51,533	13,085	0	0	0	0	0	0	73,711
301235F	US 12/Unnamed Tributary to Chehalis River 2 - Remove Fish Barrier	0	0	0	0	324	1,346	3,615	0	0	0	0	5,285
301698C	SR 16/SR 160/Kitsap County Fish Passage Barriers- Remove Fish Barriers	0	84	2,797	13,203	3,347	0	0	0	0	0	0	19,430
301698H	SR 16/Purdy Creek - Remove Fish Barrier	0	364	3,346	18,660	0	0	0	0	0	0	0	22,370
310103I	US 101/5th St to S H St - ADA Compliance	23	735	3,367	0	0	0	0	0	0	0	0	4,125
310104F	US 101/Siebert Creek - Remove Fish Barrier	744	1,240	11,482	7,833	0	0	0	0	0	0	0	21,300
310130E	US 101/White Creek - Remove Fish Barrier	0	0	0	0	659	22,694	17,554	0	0	0	0	40,907
310155G	US 101/Fisher Creek - Remove Fish Barrier	154	633	4,295	0	0	0	0	0	0	0	0	5,082
310155H	US 101/Unnamed Tributary to Leland Creek - Remove Fish Barrier	0	91	57	0	0	0	0	0	0	0	0	148

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
I - Improvement		9,926	37,274	161,199	335,312	70,342	45,702	27,620	0	0	0	0	687,379
310155I	US 101/Leland Creek Trib to Little Quilcene River - Remove Fish Barrier	35	113	34	0	0	0	0	0	0	0	0	182
310155K	US 101/Leland Creek and Unnamed Tributaries - Remove Fish Barriers	0	0	2,128	9,291	0	0	0	0	0	0	0	11,419
310172D	US 101/Duckabush Estuary - Restoration	0	0	2,135	378	0	0	0	0	0	0	0	2,513
310191Y	US 101/Unnamed Tributary to Hoquiam River - Remove Fish Barrier	0	0	0	724	914	0	0	0	0	0	0	1,638
310195H	US 101/Coffee Creek - Remove Fish Barrier	836	8,941	9,607	0	0	0	0	0	0	0	0	19,382
310198D	US 101/Steamboat Creek - Remove Fish Barrier	427	936	9,541	0	0	0	0	0	0	0	0	10,904
310198G	US 101/Bagley Creek - Remove Fish Barrier	5	1,096	8,247	5,337	0	0	0	0	0	0	0	14,683
310198K	US 101/Unnamed Tributary to Leland Creek - Remove Fish Barrier	0	108	56	0	0	0	0	0	0	0	0	164
310198M	US 101/Indian Creek - Remove Fish Barrier	4	153	1,312	6,159	0	0	0	0	0	0	0	7,628
310198N	US 101/Forks Vicinity - Remove Fish Barriers	0	0	0	2,700	13,480	7,235	0	0	0	0	0	23,415
310198Q	US 101/Unnamed Tributary to Hoh River - Remove Fish Barrier	115	546	1,826	0	0	0	0	0	0	0	0	2,486
310198W	US 101/Jefferson/Clallam County Fish Barriers-Remove Fish Barriers	0	0	6,471	56,834	14,602	0	0	0	0	0	0	77,908
310199J	US 101/Harlow Creek - Remove Fish Barrier	433	1,010	7,520	0	0	0	0	0	0	0	0	8,963
310199N	US 101/May Creek in Vic of Dowans Creek Rd - Remove Fish Barrier	10	415	995	6,842	0	0	0	0	0	0	0	8,262
310401D	SR 104/Paradise Bay-Shine Road - Intersection Safety Improvement	0	0	593	4,007	0	0	0	0	0	0	0	4,600
310441A	SR 104/SR 19 Intersection - Safety Improvements	0	0	466	3,526	0	0	0	0	0	0	0	3,992
310503C	SR 105/Westport Rd to Scott St - ADA Compliance	8	30	6	0	29	0	0	0	0	0	0	73
310614A	SR 106/Hood Canal - Stabilize Shoreline	0	0	0	0	0	2,131	1,731	0	0	0	0	3,863
310615A	SR 106/Twanoh Creek - Remove Fish Barrier	0	0	722	3,006	0	0	0	0	0	0	0	3,728
310801D	SR 108/PSAP RR Crossing - Railroad Crossing Improvements	0	32	1,295	0	0	0	0	0	0	0	0	1,326
310878H	SR 108/US 101/Mason County Fish Barriers-Remove Fish Barriers	0	0	5,204	35,905	9,441	0	0	0	0	0	0	50,550
310918A	SR 109/Moclips River Bridge - Replace Bridge	758	0	0	0	0	5,490	0	0	0	0	0	6,248
311605A	SR 116/Kilisut Harbor - Remove Fish Barrier	5	539	12,095	0	0	0	0	0	0	0	0	12,639
316011B	SR 160/Long Lake Rd SE - Roundabout	0	0	0	1,780	204	0	0	0	0	0	0	1,984

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
I - Improvement		9,926	37,274	161,199	335,312	70,342	45,702	27,620	0	0	0	0	687,379
316102D	SR 161/SR 7 to N of W Clear Lake Rd E - ADA Compliance	0	24	170	245	0	0	0	0	0	0	0	440
316115B	SR 161/Unnamed Tributary to South Creek - Remove Fish Barrier	0	0	586	1,552	692	0	0	0	0	0	0	2,832
316203B	SR 162/96th St E to Orville Rd E - ADA	0	100	787	0	0	0	0	0	0	0	0	887
316226A	SR 162/Spiketown Creek - Remove Fish Barrier	0	0	0	0	293	2,774	0	0	0	0	0	3,067
316597A	SR 165/Spiketown Creek - Remove Fish Barrier	0	0	0	0	182	1,745	0	0	0	0	0	1,927
316614E	SR 166/Blackjack Creek to Whittier Ave - ADA Compliance	0	334	173	0	0	0	0	0	0	0	0	507
316707C	SR 167/SR 410 to SR 18 - Safety	0	0	126	374	0	0	0	0	0	0	0	500
330014E	SR 300/Belfair State Park to SR 3 - ADA	0	0	18	46	0	0	0	0	0	0	0	64
330201C	SR 302/E of Elgin Clifton Rd to SR 16 - ADA Compliance	0	273	209	29	0	0	0	0	0	0	0	512
330227A	SR 302/Minter Creek - Remove Fish Barrier	219	1,539	6,694	876	15	1	0	0	0	0	0	9,344
330228A	SR 302 (SPUR)/Purdy Creek - Remove Fish Barrier	0	466	3,117	15,489	0	0	0	0	0	0	0	19,072
330229A	SR 302/Little Minter Creek - Remove Fish Barriers	252	1,124	1,983	524	7	1	0	0	0	0	0	3,890
330231B	SR 302/Victor Creek - Remove Fish Barrier	0	0	579	297	2,837	0	0	0	0	0	0	3,713
330401C	SR 304/E of Jct to SR 310 to SR 303 - ADA Compliance	44	1,360	240	0	0	0	0	0	0	0	0	1,645
330523A	SR 305/Klebeal Creek - Remove Fish Barrier	0	52	1,436	10,947	0	0	0	0	0	0	0	12,435
330525A	SR 305/Murden Creek - Remove Fish Barrier	0	54	1,220	7,683	42	0	0	0	0	0	0	8,999
330529A	SR 305/Sam Snyder Creek - Remove Fish Barrier	0	60	1,847	30,472	0	0	0	0	0	0	0	32,379
341001B	SR 410/E of Main Ave to W of 166th Ave E - Install Cable Barrier	0	0	645	0	0	0	0	0	0	0	0	645
350706R	SR 507/Skookumchuck River Bridge to S of 184th Ave - Stormwater Retrofit	0	0	339	0	0	0	0	0	0	0	0	339
350916B	SR 509/TMBL RR Crossing 0.6 Miles E of Norpoint Way - Safety	0	70	1,087	0	0	0	0	0	0	0	0	1,157
350916C	SR 509/UP RR Crossing 1.1 Miles E of Norpoint Way - Safety	0	89	1,070	0	0	0	0	0	0	0	0	1,159
351033A	SR 510/Meridian Rd SE - Roundabout	288	2,744	374	14	5	0	0	0	0	0	0	3,426
399925H	Management of Environmental Mitigation Sites OR	1,206	220	157	129	129	0	0	0	0	0	0	1,841
399930E	Management of Environmental Mitigation Sites OR - PS	557	231	396	429	0	0	0	0	0	0	0	1,613

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
116711A	SR 167/Northbound Pierce County Line to 15th St SW - Paving	24	44	610	1,048	0	0	0	0	0	0	0	1,725
300017S	17-19 OR Region Wide Basic Safety - Signing	0	130	174	0	0	0	0	0	0	0	0	305
300019G	19-21 OR Region Wide Basic Safety - Guardrail	0	0	141	358	0	0	0	0	0	0	0	501
300019S	19-21 OR Region Wide Basic Safety - Signing	0	0	85	708	0	0	0	0	0	0	0	793
300020B	OR Strategic Bridge Preservation 19-21	0	0	500	0	0	0	0	0	0	0	0	500
300020H	OR Region Wide HART & HARS Replacement - ITS	0	0	0	0	0	0	717	20	0	0	0	739
300021G	21-23 OR Region Wide Basic Safety - Guardrail	0	0	0	459	0	0	0	0	0	0	0	459
300021P	OR Strategic Pavement Preservation 19-21	0	0	1,737	0	0	0	0	0	0	0	0	1,737
300021S	21-23 OR Region Wide Basic Safety - Signing	0	0	0	1,658	0	0	0	0	0	0	0	1,658
300022B	OR Strategic Bridge Preservation 21-23	0	0	0	500	0	0	0	0	0	0	0	500
300022P	OR Strategic Pavement Preservation 19-21 - Contracted	0	0	1,483	0	0	0	0	0	0	0	0	1,483
300023P	OR Strategic Pavement Preservation 21-23	0	0	0	1,600	0	0	0	0	0	0	0	1,600
300023S	23-25 OR Region Wide Basic Safety - Signing	0	0	0	0	150	851	0	0	0	0	0	1,000
300025B	OR Strategic Bridge Preservation 23-25	0	0	0	0	500	0	0	0	0	0	0	500
300027B	OR Strategic Bridge Preservation 25-27	0	0	0	0	0	500	0	0	0	0	0	500
300070F	US 12/US 101/Aberdeen Signals - Rebuild Signals	504	3,526	85	0	0	0	0	0	0	0	0	4,116
300070G	US 101/SR 105/SR 109/Aberdeen-Hoquiam Signals - Rebuild Signals	184	178	961	92	0	0	0	0	0	0	0	1,416
300072G	OR Major Electrical Rehab Phase 1 - Rebuild Signals	0	0	0	204	1,596	0	0	0	0	0	0	1,800
300302C	SR 3/N of Shelton City Limits to N of Dawn Dr - Paving	0	30	0	0	26	448	139	0	0	0	0	643
300305C	SR 3/N of SR 308 On-Ramp to Thomson Rd NW Vicinity - Paving	0	2,290	570	0	0	0	0	0	0	0	0	2,860
300306C	SR 3/SR 304 to SR 303 - Paving	0	0	0	1,286	1,395	0	0	0	0	0	0	2,680
300339V	SR 3/Austin Dr SB/Sherman Hill NB/Bond Rd - VMS	0	0	0	0	165	2,279	0	0	0	0	0	2,445
300372A	SR 3/Cascade Ave Signal - Signal Replacement	0	0	0	579	0	0	0	0	0	0	0	579
300399B	SR 3/SR 303 to SR 104 - Paving	0	0	0	0	0	132	8,138	0	0	0	0	8,270
300502G	I-5/Plum St to S Tacoma Way - Paving	0	1,633	1,489	0	0	0	0	0	0	0	0	3,121
300502J	I-5/Nisqually Overflow Bridge - Expansion Joint Repairs	0	0	0	0	0	275	0	0	0	0	0	275
300503B	I-5/Nisqually Slough Bridge to Mounts Rd - Paving	0	0	0	0	0	73	2,098	0	0	0	0	2,171
300503C	I-5/Tumwater Blvd SW to N of Eastside St SE - Paving	0	0	0	0	0	73	2,078	0	0	0	0	2,151
300503H	I-5/Nisqually River Bridge - Bridge Deck Repair	0	0	0	0	147	2,539	0	0	0	0	0	2,686

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
300503K	I-5/Bridge over Laundry Spur - Bridge Deck Repair	0	0	0	0	260	3,783	0	0	0	0	0	4,043
300504C	I-5/Bridge over Linwood Ave - Compression Joints Repairs	0	0	0	0	0	13	184	0	0	0	0	197
300505F	I-5/Bridge over 96th St - Bridge Deck Repair	0	0	0	0	0	318	506	0	0	0	0	824
300506M	I-5/SB over I-705 and RR - Special Repairs	0	0	0	44	845	0	0	0	0	0	0	888
300507W	I-5/Ft Lewis Weigh Station NB - Weigh Station Improvement	0	0	106	0	0	0	0	0	0	0	0	106
300508H	I-5/S 30th St and I-5 S-N Ramp over SR 7 - Expansion Joint Repairs	0	0	0	0	85	501	0	0	0	0	0	587
300508J	I-5/S-N Ramp over S-S Ramp - Expansion Joint Repairs	0	0	0	0	355	48	0	0	0	0	0	403
300508N	I-5/Porter Way Bridge over I-5 - Expansion Joint Repairs	0	0	0	0	0	816	0	0	0	0	0	816
300508P	I-5/Bridge over East St Sewer - Expansion Joint Repairs	0	0	0	0	0	347	17	0	0	0	0	364
300508R	I-5/N-N Ramp to I-705 - Special Repairs	0	0	0	44	176	0	0	0	0	0	0	220
300513S	I-5/I-5 Over Pacific Ave - Seismic Retrofit	0	311	885	0	0	0	0	0	0	0	0	1,196
300514S	I-5/McAllister Creek Bridges - Repair Bridge Piles	0	0	172	2,544	0	0	0	0	0	0	0	2,716
300518S	I-5/Bridgeport Way Over I-5 - Seismic Retrofit	0	0	0	0	1,937	1,157	0	0	0	0	0	3,094
300528S	I-5/S 56th St Over I-5 - Seismic Retrofit	0	0	0	0	1,383	827	0	0	0	0	0	2,210
300529D	I-5/McAllister Creek Bridge SB On - Ramp - Repair Columns	0	0	0	0	0	0	904	0	0	0	0	904
300530D	I-5/McAllister Creek SB Bridge - Repair Columns	0	0	0	0	0	138	666	0	0	0	0	804
300535A	I-5/Capitol Lake Bridge - Foundation Repair	0	0	0	761	12	0	0	0	0	0	0	773
300563S	I-5/Porter Way Over I-5 - Seismic Retrofit	0	0	0	0	1,509	901	0	0	0	0	0	2,411
300716W	SR 7/Spanaway Weigh Station - Weigh Station Improvement	0	116	0	116	0	0	0	0	0	0	0	232
300745B	SR 7/North of Alder (Phase 2) - Rock Scaling	12	230	814	0	0	0	0	0	0	0	0	1,056
300750A	SR 7/N of Pilgrim Rd E - Stabilize Slope	21	186	357	0	0	0	0	0	0	0	0	565
300820H	SR 8/US 12 to US 101 - Paving	0	0	0	4,295	4,358	0	0	0	0	0	0	8,654
300825B	SR 8/US 12 to W of Mox Chehalis Rd - Paving	0	150	2,480	0	0	0	0	0	0	0	0	2,630
300825E	SR 8/ W of Thurston Co Line to Jct US 101 - Paving	0	0	0	394	550	0	0	0	0	0	0	944
300825F	SR 8/W of Mox Chehalis Rd to E of Winslow Dr SW - Paving	0	129	1,624	0	0	0	0	0	0	0	0	1,753
301202G	US 12/Satsop River Bridge WB - Bridge Painting	0	126	0	0	273	0	0	0	0	0	0	400
301202H	US 12/Satsop River Bridge EB - Bridge Painting	0	125	0	0	276	0	0	0	0	0	0	400

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
301204C	US 12/W of Monte Brady Rd to SR 8 - Paving	0	0	0	0	0	99	3,111	0	0	0	0	3,210
301205C	US 12/Satsop River Overflow No 3 to Bridge Over PSAP RR - Special Repair	0	0	0	0	0	35	653	0	0	0	0	688
301232S	US 12/Cedar Creek Bridge - Scour Repair	0	0	0	225	649	0	0	0	0	0	0	874
301269G	US 12/Jct SR 8 to S of Mox Chehalis Creek - Paving	0	0	0	0	1,330	2,445	0	0	0	0	0	3,775
301277I	US 12/ Wishkah River Bridge - Mechanical Rehabilitation	0	258	4,473	8,977	0	0	0	0	0	0	0	13,708
301606E	SR 16/Tacoma Narrows Bridge to S of SE Burley Olalla Rd - Paving	0	0	0	0	0	253	6,913	0	0	0	0	7,166
301607E	SR 16/SE Burley Olalla Rd to Sidney Rd - Paving	0	0	0	699	1,953	0	0	0	0	0	0	2,651
301628E	SR 16/Tacoma Narrows Bridge - Replace Tower Elevators	0	0	79	1,138	0	0	0	0	0	0	0	1,218
301637C	SR 16/Tacoma Narrows Bridge - Expansion Joint Repairs	0	0	0	142	2,628	0	0	0	0	0	0	2,770
301653V	SR 16/Snake Lake and Union Ave - VMS Replacement	0	13	699	0	0	0	0	0	0	0	0	712
301681C	SR 16/NB SR 16 over SR 166 - Bridge Deck Repair	0	0	0	704	138	0	0	0	0	0	0	842
301698G	SR 16/Tacoma Narrows Bridge - Replace Maintenance Platform	61	480	399	0	0	0	0	0	0	0	0	942
301699V	SR 16/Tacoma Narrows Bridge R&R - Preservation	864	40	689	2,556	71	1,407	1,256	4,499	136	0	0	11,517
301901D	SR 19/SR 104 to S of W Valley Rd - Chip Seal	0	0	1,464	0	0	0	0	0	0	0	0	1,464
302018A	SR 20/Discovery Rd & Kearney St I/S - Roundabouts	0	0	103	305	610	0	0	0	0	0	0	1,017
309901B	SR 99/Hylebos Creek Bridge - Concrete Bridge Deck Rehabilitation	0	0	0	0	0	117	133	0	0	0	0	250
309901S	SR 99/SR 99 Over I-5 - Seismic Retrofit	0	0	0	0	1,218	728	0	0	0	0	0	1,945
310102B	US 101/Black Lake Blvd Bridge - Expansion Joint Repairs	0	0	0	0	0	441	0	0	0	0	0	441
310103D	US 101/5th St to S H St - Paving	19	242	3,282	0	0	0	0	0	0	0	0	3,543
310105I	US 101/Black Lake Blvd to I-5 - Paving	0	0	0	597	764	0	0	0	0	0	0	1,361
310106H	US 101/On Ramp to NB I-5 - Bridge Painting	0	0	0	0	222	5,150	0	0	0	0	0	5,373
310115W	US 101/Port Angeles Weigh Station - Weigh Station Preservation	0	0	0	0	0	511	0	0	0	0	0	511
310117F	US 101/Hoquiam River-Riverside Ave Bridge - Mechanical	0	0	0	1,830	8,339	3,035	0	0	0	0	0	13,204

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
310118H	US 101/Hoquiam River-Riverside Bridge - Bridge Painting	0	365	1,415	6,226	0	0	0	0	0	0	0	8,006
310120S	US 101/Lilliwaup Vicinity Slide - Stabilize Slope	0	0	0	0	147	2,406	0	0	0	0	0	2,555
310121F	US 101/S of Lund Rd - Stabilize Slope	0	0	0	0	0	3,585	0	0	0	0	0	3,585
310121G	US 101/N of SR 107 - Stabilize Slope	0	2,757	7,253	5	3	0	0	0	0	0	0	10,018
310132E	US 101/Grays Harbor Co Line to S of Lund Rd - Chip Seal	0	0	129	0	0	0	0	0	0	0	0	129
310132G	US 101/SR 104 to Quilcene River Bridge - Chip Seal	0	0	1,503	0	0	0	0	0	0	0	0	1,503
310132J	US 101/Sol Duc River to Bear Creek - Special Repair	0	4	395	0	0	0	0	0	0	0	0	398
310132K	US 101/SE of Johnson Rd to W of Indian Creek - Chip Seal	0	21	3,410	0	0	0	0	0	0	0	0	3,430
310132M	US 101/S of Shar Ln to N of Bourgault Rd - Chip Seal	0	0	2,657	0	0	0	0	0	0	0	0	2,657
310133F	US 101/Elwha River Bridge - Scour Repair	854	257	204	0	0	0	0	0	0	0	0	1,315
310135F	US 101/Elwha River Bridge - Bridge Replacement	297	2,727	1,198	29,464	0	0	0	0	0	0	0	33,686
310144F	US 101/Hoquiam River-Simpson Ave Bridge - Bridge Rehabilitation	0	0	0	451	7,207	0	0	0	0	0	0	7,657
310151H	US 101/E Kolonels Way to W of Shore Rd - Paving	0	0	0	0	0	2,997	4,168	0	0	0	0	7,166
310153F	US 101/E of Kitchen Dick Rd to Happy Valley Rd - Paving	0	0	0	0	2,541	3,209	0	0	0	0	0	5,750
310167P	US 101/Skookum Creek to N of Jct SR 8 - Paving	0	0	0	0	212	1,329	0	0	0	0	0	1,540
310178F	US 101/S of Cosmopolis - Stabilize Slope	0	0	435	0	0	0	0	0	0	0	0	435
310180S	US 101/Chehalis River Bridge - Scour Repair	134	313	1,789	0	0	0	0	0	0	0	0	2,236
310181H	US 101/Chehalis River Bridge - Expansion Joint Repairs	0	0	129	0	0	0	0	0	0	0	0	129
310183S	US 101/Mud Bay Bridges - Repair Bridge Piles	0	0	115	1,704	0	0	0	0	0	0	0	1,818
310183V	US 101/Discovery Bay/SR 104 Hood Canal Ferry EB - VMS	0	0	0	1,272	287	0	0	0	0	0	0	1,559
310186F	US 101/Bogachiel River Bridge - Scour Repair	22	0	0	0	0	207	94	0	0	0	0	324
310411M	SR 104/Port Angeles Graving Dock - Archeological Curation of Artifacts	213	86	76	0	0	0	0	0	0	0	0	375
310440B	SR 104/US 101 to Hood Canal Bridge - Paving	0	0	0	0	0	9,729	0	0	0	0	0	9,729
310448A	SR 104/Hood Canal-WA Bugge Br - Special Repair	135	808	358	0	0	0	0	0	0	0	0	1,303
310448C	SR 104/Hood Canal Bridge - Repair Pontoon Hatches Phase 1	0	0	1,567	710	0	0	0	0	0	0	0	2,277

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
310448D	SR 104/Hood Canal Bridge - Electrical and Mechanical Repairs	0	0	0	0	1,092	7,244	0	0	0	0	0	8,336
310448H	SR 104/Hood Canal Bridge - Centerlock Rehabilitation	0	0	685	601	0	0	0	0	0	0	0	1,286
310448S	SR 104/W Half Hood Canal Bridge Superstructure Replacement - Study	0	0	55	0	0	0	0	0	0	0	0	55
310502C	SR 105/Westport Rd to Scott St - Paving	69	77	15	0	8	0	0	0	0	0	0	168
310504C	SR 105/W Harriman St Signal - Roundabout	0	0	53	828	0	0	0	0	0	0	0	881
310517A	SR 105 Spur/I/S of Ocean Ave and Montesano St- Intersection Improvements	0	52	327	148	0	0	0	0	0	0	0	528
310599A	SR 105/S of Fairmount Ave - Culvert Replacement	0	0	91	238	0	0	0	0	0	0	0	331
310612A	SR 106/McReavy Rd Vicinity - Culvert Repair	0	51	250	2	0	0	0	0	0	0	0	302
310702B	SR 107/Chehalis River Bridge - Structural Rehabilitation	268	3,311	18,173	0	0	0	0	0	0	0	0	21,752
310705B	SR 107/Chehalis River Bridge - Bridge Painting	246	216	2,949	0	0	0	0	0	0	0	0	3,412
310708A	SR 107/Slough Bridges - Replace Bridge	2,984	0	0	0	0	16,977	5,440	0	0	0	0	25,399
310808C	SR 108/S of Eich Rd - Culvert Replacement	0	0	0	114	196	0	0	0	0	0	0	310
310818E	SR 108/Mason Co Line to Railroad Crossing - Chip Seal	0	0	129	0	0	0	0	0	0	0	0	129
310901S	SR 109/N of Moclips Highway - Stabilize Slope	0	0	859	297	0	0	0	0	0	0	0	1,156
310929D	SR 109/Grass Creek Br to Conner Creek Br - Chip Seal	0	92	654	1,013	0	0	0	0	0	0	0	1,758
311501B	SR 115/Ocean Shores to SR 109 - Paving	0	25	0	0	102	0	0	0	0	0	0	127
316102C	SR 161/SR 7 to N of W Clear Lake Rd E - Chip Seal	0	60	367	570	0	0	0	0	0	0	0	999
316201B	SR 162/96th St E to Orville Rd E - Paving	0	266	1,924	0	0	0	0	0	0	0	0	2,190
316202F	SR 162/Spiketon Creek Bridge - Bridge Replacement	0	0	0	0	398	3,903	0	0	0	0	0	4,300
316202G	SR 162/Spiketon Creek Bridge - Temporary Bridge	0	338	3,332	0	0	0	0	0	0	0	0	3,670
316303A	SR 163/N of N 54th St to Point Defiance Landing - Paving	0	199	1,330	0	0	0	0	0	0	0	0	1,529
316614D	SR 166/Blackjack Creek to Whittier Ave - Paving	0	410	841	0	0	0	0	0	0	0	0	1,251
316615A	SR 166/Port Orchard - Rebuild Signals	0	0	0	1,151	886	0	0	0	0	0	0	2,037
316615R	SR 166/Bethel/Bay/Maple Intersection - Roundabout	0	0	198	908	0	0	0	0	0	0	0	1,107
316725A	SR 167/Puyallup River Bridge - Bridge Replacement	31,085	52	1,091	0	0	0	0	0	0	0	0	32,229
316726B	SR 167/Valley Ave & UPRR Bridge - Expansion Joint Repairs	0	0	0	0	604	951	0	0	0	0	0	1,556
316727A	SR 167/8th St E Bridge - Bridge Rail Repairs	0	0	0	109	275	0	0	0	0	0	0	385

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
P - Preservation		38,070	29,190	100,577	85,450	51,950	94,622	38,613	4,519	136	0	0	443,138
330014D	SR 300/Belfair State Park to SR 3 - Paving	0	30	1,022	514	0	0	0	0	0	0	0	1,566
330201B	SR 302/E of Elgin Clifton Rd to SR 16 - Paving	0	315	2,080	380	0	0	0	0	0	0	0	2,775
330201D	SR 302/Purdy Bridge - Concrete Bridge Deck Repair	0	72	675	178	0	0	0	0	0	0	0	927
330207B	SR 302(SPUR)/SR 302 to N of 154th St NW - Paving	0	0	177	476	0	0	0	0	0	0	0	652
330223A	SR 302/Purdy Bridge - Bridge Rehabilitation	21	239	2,327	3,418	0	0	0	0	0	0	0	6,004
330401B	SR 304/E of Jct to SR 310 to SR 303 - Paving	53	409	743	0	0	0	0	0	0	0	0	1,204
330524A	SR 305/Agate Pass Bridge - Bridge Painting	0	2,114	8,607	0	0	0	0	0	0	0	0	10,721
330530A	SR 305/Agate Pass Bridge - Bridge Scour	0	0	0	0	1,839	2,480	0	0	0	0	0	4,319
341010U	SR 410/White River Bridge to Myer Rd - Paving	0	0	0	0	0	86	1,398	0	0	0	0	1,484
341040A	SR 410/W of SR 162 on-ramp to White River Br - Paving	0	0	0	0	60	3,130	0	0	0	0	0	3,191
341040B	SR 410/Linden Dr to Park Ave - ADA Compliance	0	0	0	0	6	209	0	0	0	0	0	215
341040C	SR 410/White River Br to PSPL Co Canal Br - Expansion Joint Repairs	0	0	0	0	4	115	0	0	0	0	0	120
341040D	SR 410/Bridge over 166th Ave E - Expansion Joint Repairs	0	0	0	0	435	547	0	0	0	0	0	981
350701B	SR 507/N of Rainier to Jct SR 7 - Paving	0	3,148	361	0	0	0	0	0	0	0	0	3,509
350734A	SR 507/N of Connor Rd - Culvert Replacement	0	0	0	153	115	0	0	0	0	0	0	268
351201S	SR 512/SR 512 Over I-5 - Seismic Retrofit	0	0	0	0	1,141	682	0	0	0	0	0	1,823
351216D	SR 512/E of Pacific Ave S to E of Canyon Rd E - Paving	0	75	1,327	0	0	0	0	0	0	0	0	1,401
351216F	SR 512/104TH St E to Jct of SR 167 - Paving	0	0	0	0	115	4,009	0	0	0	0	0	4,124
351218D	SR 512/SR 512 Br over Waller Rd - Bridge Repairs	0	11	466	0	0	0	0	0	0	0	0	477
351253W	SR 512/Parkland Weigh in Motion - Weigh Station Improvement	0	52	0	0	99	587	0	0	0	0	0	738
370509A	I-705/I-5 to Pacific Ave - Expansion Joint Replacement Stage 2	0	1	695	0	0	0	0	0	0	0	0	696
370510A	I-705/I-5 to Pacific Ave - Expansion Joint Replacement Stage 3	0	0	0	657	258	0	0	0	0	0	0	915
370611F	SR 706/E of Ashford - Stabilize Slope	0	0	680	0	0	0	0	0	0	0	0	680
Q - Traffic Operations Capital		0	22	1,917	1,101	0	0	0	0	0	0	0	3,040
300519Q	I-5/Olympia Area Southbound - Congestion Management	0	0	797	0	0	0	0	0	0	0	0	797

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
Q - Traffic Operations Capital		0	22	1,917	1,101	0	0	0	0	0	0	0	3,040
300572R	I-5/56th St and 72nd St NB On Ramps - Congestion Management	0	0	312	201	0	0	0	0	0	0	0	513
316706Q	SR 167/SR 410 to SR 18 - ITS	0	0	151	900	0	0	0	0	0	0	0	1,051
351207R	SR 512/I-5 to SR 7 EB - Congestion Management	0	22	657	0	0	0	0	0	0	0	0	679
Z - Local Programs		2,359	12,718	25,994	4,000	3,110	12,298	0	0	0	0	0	60,479
G2000004	Gravelly Lake Non-Motorized Trail	133	2,507	0	0	0	0	0	0	0	0	0	2,640
G2000008	54th Street Project	481	264	0	0	0	0	0	0	0	0	0	745
G2000009	Cirque Drive - Sunset to 83rd	251	8	0	0	0	0	0	0	0	0	0	259
G2000012	Schuster Parkway Trail	0	0	0	2,000	2,000	0	0	0	0	0	0	4,000
G2000015	Bay Street Pedestrian Project	19	520	2,961	0	0	0	0	0	0	0	0	3,500
G2000017	Milton Trail Head/Interurban Trail	0	4	401	0	0	0	0	0	0	0	0	405
G2000018	City of Pacific - Interurban Trail	0	344	1,506	0	0	0	0	0	0	0	0	1,850
G2000019	Deschutes Valley Trail Connection	0	0	0	0	0	5,800	0	0	0	0	0	5,800
G2000021	Lake City Business District Sidewalks	0	0	2,000	0	0	0	0	0	0	0	0	2,000
L1000087	I-5/Port of Tacoma Road Interchange	0	2,885	17,415	2,000	0	0	0	0	0	0	0	22,300
L1000089	Mottman Rd Pedestrian & Street Improvements	0	0	0	0	1,110	6,498	0	0	0	0	0	7,608
L1000132	SR 163/N 46th St. to N 54th St.	233	2,257	11	0	0	0	0	0	0	0	0	2,501
L1000165	Traffic Avenue / SR 410 Interchange	256	44	500	0	0	0	0	0	0	0	0	800
L1000178	Montesano Compact Roundabout	0	521	0	0	0	0	0	0	0	0	0	521
L1000194	8th Street Bridges - Protective Barriers	0	350	0	0	0	0	0	0	0	0	0	350
L1000196	Interurban Trail & Trailhead Relocation	0	0	1,200	0	0	0	0	0	0	0	0	1,200
L2000218	Jovita Seismic Wall	986	14	0	0	0	0	0	0	0	0	0	1,000
L2000251	Tremont Street Widening/Port Orchard	0	2,000	0	0	0	0	0	0	0	0	0	2,000

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
OR - Olympic		50,355	79,204	289,687	425,863	125,402	152,622	66,233	4,519	136	0	0	1,194,036
Z - Local Programs		2,359	12,718	25,994	4,000	3,110	12,298	0	0	0	0	0	60,479
L2000275	Shelton - Downtown Connector Project	0	1,000	0	0	0	0	0	0	0	0	0	1,000
RR - Rail		297,327	71,319	95,498	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	701,073
Y - Rail		297,327	71,319	94,698	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	700,273
700000A	Statewide - Freight Rail Investment Bank	776	0	89	5,000	5,000	5,000	5,000	5,000	5,000	5,000	0	35,865
700000D	Cascades Train Sets - Overhaul	6,853	540	0	0	0	0	0	0	0	0	0	7,393
700000E	ARRA Program Management	49,154	2,739	2	0	0	0	0	0	0	0	0	51,895
700000G	Cascades Corridor Slide Prevention and Repair	203	4,352	1,673	4,569	4,569	4,569	4,569	4,569	0	0	0	29,074
700000H	State Corridor Safety and Positive Train Control Compliance	0	0	1,500	0	0	0	0	0	0	0	0	1,500
700000I	Cascades Corridor/26 miles N of Seattle-Landslide Mitigation Phase II	0	0	3,052	0	0	0	0	0	0	0	0	3,052
700001A	Statewide - Freight Rail Assistance Projects	0	0	0	5,863	2,750	2,750	2,750	2,750	2,750	0	0	19,613
700001C	New Locomotives (8) (ARRA)	40,629	18,573	494	0	0	0	0	0	0	0	0	59,695
700001E	HSR Program Closeout	0	415	85	0	0	0	0	0	0	0	0	500
700001G	Cascades Corridor/Landslide Mitigation 2019-2021	0	0	2,909	0	0	0	0	0	0	0	0	2,909
700002A	Freight Rail Assistance Projects	0	0	0	4,290	4,290	4,290	4,290	4,292	0	0	0	21,452
700002C	Locomotive Service Equipment and Overhaul	0	632	3,368	0	0	0	0	0	0	0	0	4,000
700002H	Operational Modifications after new Service Launch	0	0	1,000	0	0	0	0	0	0	0	0	1,000
700010C	Passenger Rail Equipment Replacement - Insurance	0	0	4,031	73,323	0	0	0	0	0	0	0	77,354
700100B	Palouse River and Coulee City RR - Rehabilitation	7,543	693	922	529	529	529	529	529	529	0	0	12,335
700110A	PV Hooper Rail Line Improvements - Rail Siding	0	1,000	0	0	0	0	0	0	0	0	0	1,000
700120A	PV Hooper Track Improvements	0	82	3,718	0	0	0	0	0	0	0	0	3,800
700201A	Palouse River and Coulee City RR - Rehabilitation - New Law	135	814	1,324	6,699	6,699	6,699	6,699	5,481	0	0	0	34,549
700201B	Material Procurement	0	751	445	0	0	0	0	0	0	0	0	1,196
700201C	CW Branch Phase 2 Track Maintenance Project	0	1,546	0	0	0	0	0	0	0	0	0	1,546
700201D	PCC Railroad Structures Rehabilitation & Replacement - 2018	0	435	2,303	0	0	0	0	0	0	0	0	2,738
700201E	PCC - Structures	0	24	276	0	0	0	0	0	0	0	0	300
700201F	PCC Crossing Rehabilitation	0	55	45	0	0	0	0	0	0	0	0	100
700201G	PV Hooper Washout - Emergency Repair	0	622	378	0	0	0	0	0	0	0	0	1,000

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
RR - Rail		297,327	71,319	95,498	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	701,073
Y - Rail		297,327	71,319	94,698	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	700,273
700201H	Washington State Rural Rail Rehabilitation Project BUILD - PCC	0	0	11,573	0	0	0	0	0	0	0	0	11,573
700401A	SSPR - Marshall to Oakesdale Track Rehab (2019 FRAP)	0	0	780	0	0	0	0	0	0	0	0	780
700430A	Washington and Idaho Railway - Track Rehabilitation (2017 FRAP)	0	645	0	0	0	0	0	0	0	0	0	645
700601A	Eastern Washington Gateway RR - Hopper Railcars Purchase (2017 FRAP)	0	405	0	0	0	0	0	0	0	0	0	405
700602A	Washington Eastern - Track Rehab - MP 11-24, 37-57 (2019 FRAP)	0	0	812	0	0	0	0	0	0	0	0	812
700612A	Highline Grain LLC - PCC, CW Branch Rehab (2015 FRAP)	1,467	1,467	1,467	1,467	1,469	0	0	0	0	0	0	7,337
710113A	Bridge 12 (Salmon Creek) Replacement	196	0	0	2,604	0	0	0	0	0	0	0	2,800
710114A	Clark County Chelatchie Prairie RR (2017 FRAP)	0	400	0	0	0	0	0	0	0	0	0	400
710115A	Chelatchie Prairie Railroad - Railroad Tunnel Emergency Repairs	0	0	0	150	0	0	0	0	0	0	0	150
710116A	Chelatchie Prairie Railroad Roadbed Rehabilitation	0	0	0	1,500	0	0	0	0	0	0	0	1,500
710311A	Yakima Central Railway - Install New Siding (2017 FRAP)	0	405	0	0	0	0	0	0	0	0	0	405
710421A	West Plains/Spokane International Airport Rail Development	0	1,897	103	0	0	0	0	0	0	0	0	2,000
710422A	Spokane Airport Transload Facility	0	0	500	0	0	0	0	0	0	0	0	500
720201A	Columbia Walla Walla Railroad - Aggregate Hopper Cars (2019 FRAP)	0	0	312	0	0	0	0	0	0	0	0	312
720310A	Port of Pend Orielle - Usk to Newport Track Rehab (2017 FRAP)	0	572	0	0	0	0	0	0	0	0	0	572
720311A	Port of Pend Oreille - Usk to Newport Track Rehab (2019 FRAP)	0	0	624	0	0	0	0	0	0	0	0	624
721410A	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRIB)	0	0	250	0	0	0	0	0	0	0	0	250
721410B	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRAP)	0	0	1,560	0	0	0	0	0	0	0	0	1,560
722813A	Port of Everett (2017 FRIB)	0	5,000	0	0	0	0	0	0	0	0	0	5,000
722814A	Port of Everett - South Terminal Modernization Project (2019 FRIB)	0	0	6,157	0	0	0	0	0	0	0	0	6,157

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
RR - Rail		297,327	71,319	95,498	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	701,073
Y - Rail		297,327	71,319	94,698	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	700,273
724811A	Port of Moses Lake	1,000	2,653	17,247	0	0	0	0	0	0	0	0	20,900
724812A	Port of Moses Lake Northern Columbia Basin Railroad Feasibility Study	0	0	250	0	0	0	0	0	0	0	0	250
725910A	Ridgefield Rail Overpass	0	2	907	0	0	0	0	0	0	0	0	909
726811A	Tacoma Rail - Tote Yard Improvement (2019 FRIB)	0	0	400	0	0	0	0	0	0	0	0	400
726813A	Tacoma Rail - Marine View Drive Track Rehab (2019 FRAP)	0	0	1,144	0	0	0	0	0	0	0	0	1,144
726821A	Tacoma Rail - Mazda Siding Upgrade (2019 FRIB)	0	0	240	0	0	0	0	0	0	0	0	240
727401A	Port of Warden Rail Infrastructure Expansion	50	1,922	28	0	0	0	0	0	0	0	0	2,000
730310A	Tacoma - Point Defiance Bypass (ARRA)	160,894	14,753	8	0	0	0	0	0	0	0	0	175,654
730312A	Point Defiance Bypass Revenue Service	0	4,649	4,351	0	0	0	0	0	0	0	0	9,000
741001A	Connell Rail Interchange	8	438	0	9,553	0	0	0	0	0	0	0	10,000
741110A	Columbia Basin Railroad - Wheeler to Moses Lake Rehab (2019 FRAP)	0	0	728	0	0	0	0	0	0	0	0	728
741301A	Columbia Basin RR - Othello Line Rehabilitation (2017 FRAP)	0	590	0	0	0	0	0	0	0	0	0	590
744202A	Puget Sound & Pacific Railroad-Grays Harbor At-Grade (2017 FRAP)	0	339	0	0	0	0	0	0	0	0	0	339
744203A	Grays Harbor Rail Corridor Safety Study	0	75	225	0	0	0	0	0	0	0	0	300
744204A	Aberdeen US 12 Highway-Rail Separation	0	0	700	0	0	0	0	0	0	0	0	700
744210A	Puget Sound & Pacific Railroad - Hoquiam Bridge (2019 FRAP)	0	0	874	0	0	0	0	0	0	0	0	874
750101A	Rainier Rail - Blakeslee to Chehalis Bridges (2019 FRAP)	0	0	458	0	0	0	0	0	0	0	0	458
750210A	Snohomish Co - 240th St/SR9 Grade Crossing Improvements (2015 FRAP)	40	110	34	0	0	0	0	0	0	0	0	184
751033A	South Kelso Railroad Crossing	0	822	11,678	12,500	0	0	0	0	0	0	0	25,000
751060A	Rail Noise Mitigation - South 19th St and 6th ave. (Titlow Beach)	0	2	1,148	0	0	0	0	0	0	0	0	1,150
751061A	Titlow Rail Bridge/Culvert Improvement - Metro Parks Tacoma	0	0	1,000	0	0	0	0	0	0	0	0	1,000
754401A	Jones/John Liner Road BNSF Railroad Undercrossing	0	0	850	0	0	0	0	0	0	0	0	850
755111A	Tidewater - Improve and Expand Existing Siding (2017 FRAP)	0	11	0	0	0	0	0	0	0	0	0	11

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
RR - Rail		297,327	71,319	95,498	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	701,073
Y - Rail		297,327	71,319	94,698	128,047	25,306	23,837	23,837	22,621	8,279	5,000	0	700,273
757010A	Kennewick Terminal LLC- Track Rehabilitation (2017 FRAP)	0	305	0	0	0	0	0	0	0	0	0	305
757110A	Central Washington Railroad - Track Rehabilitation (2017 FRAP)	0	586	0	0	0	0	0	0	0	0	0	586
757111A	Central Washington RR - Sunnyside to Granger Track Rehab (2019 FRAP)	0	0	676	0	0	0	0	0	0	0	0	676
770220A	Seattle - King Street Station Track Upgrades (ARRA)	28,379	-2	0	0	0	0	0	0	0	0	0	28,377
Z - Local Programs		0	0	800	0	0	0	0	0	0	0	0	800
G2000078	Redmond Ridge NE Roundabout	0	0	800	0	0	0	0	0	0	0	0	800
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
I - Improvement		7,746	7,137	11,366	16,603	13,187	9,613	2,288	0	0	0	0	67,945
500000E	SR 10 Et Al/Kittitas and Yakima Co - Centerline Rumble Strips	0	0	4	338	0	0	0	0	0	0	0	342
500000G	SR 128 Et Al/SE Washington - Centerline Rumble Strips	0	0	7	347	0	0	0	0	0	0	0	354
500001D	South Central Region - Traffic Operation Assessments	283	182	250	0	0	0	0	0	0	0	0	715
500001R	SCR Tri-Cities Vicinity - Mitigate Redirectional Landforms	0	105	481	0	0	0	0	0	0	0	0	586
500002H	SCR 17-19 Region Wide BCT Replacement - Interstate	0	1,156	610	0	0	0	0	0	0	0	0	1,766
500002I	SCR 17-19 Region Wide BCT Replacement - Non Interstate	0	363	238	0	0	0	0	0	0	0	0	602
500007G	SCR 2021 Region Wide BCT Replacement - Freeway	0	0	107	320	0	0	0	0	0	0	0	427
500009W	I-90, US 97 & SR 970 Ellensburg Vic - CED Planning and Mitigation	0	19	266	871	0	0	0	0	0	0	0	1,156
501216X	US 12/Eschbach Rd - Intersection Safety Improvements	0	0	0	266	474	0	0	0	0	0	0	740
501216Z	US 12/Ackley Rd/Clover Lane - Intersection Safety Improvements	0	0	0	333	741	0	0	0	0	0	0	1,075
501217F	US 12/Cameron St Vic to Dayton Ave Vic - ADA Compliance	0	3	17	0	0	0	0	0	0	0	0	20
501218R	US 12/N 16th Ave Interchange - Mitigate Redirectional Landform	0	41	71	0	0	0	0	0	0	0	0	112
502402T	SR 24/SR 240 to Vernita - Shoulder and Centerline Rumble Strips	0	0	0	2	48	0	0	0	0	0	0	50

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
I - Improvement		7,746	7,137	11,366	16,603	13,187	9,613	2,288	0	0	0	0	67,945
508209V	I-82/Gibbon Rd Vic to 1 Mile W of Yakitat Rd - Median Cable Barrier	0	68	867	0	0	0	0	0	0	0	0	935
509015X	I-90/Vantage Vic - Median Cable Barrier	0	12	58	0	0	0	0	0	0	0	0	70
509016T	I-90/Tinkham Rd Vic to Yellowstone Rd Vic - Roadside Safety Improvements	0	0	0	882	0	0	0	0	0	0	0	882
509018J	I-90/Snoqualmie Pass Corridor - Rehab Weathering Steel Guardrail 21-23	0	0	50	5,563	0	0	0	0	0	0	0	5,613
509018R	I-90/Bullfrog Rd to Prater Rd - Mitigate Redirectional Landforms	0	68	365	0	0	0	0	0	0	0	0	433
509703Z	US 97/Lateral 1 - Intersection Improvements	18	10	218	0	0	0	0	0	0	0	0	246
509704S	US 97/Lateral A Intersection - Intersection Improvements	100	0	126	485	4,837	7	0	0	0	0	0	5,555
509704V	US 97/McDonald Rd and Becker Rd - Intersection Improvements	169	236	1,755	3,096	0	0	0	0	0	0	0	5,256
509705F	US 97/SR 22 - Intersection Improvements	0	5	154	0	0	0	0	0	0	0	0	159
509705H	US 97/Robbins Rd - Intersection Improvements	98	0	0	431	1,698	5,033	0	0	0	0	0	7,261
509705O	US 97/Jones Rd - Intersection Improvements	0	0	322	1,718	4,209	0	0	0	0	0	0	6,249
509706C	US 97/Progressive Road - Intersection Improvements	0	12	196	0	0	0	0	0	0	0	0	209
512402N	SR 124/Monument Dr/RR Xing - Construct Bridge	6,855	3,967	118	0	0	0	0	0	0	0	0	10,939
512501Y	SR 125/Oregon State Line to Military Rd - ADA Compliance	0	26	56	227	0	0	0	0	0	0	0	309
512501Z	SR 125 Spur/N 13th Ave to Myra Road - ADA Compliance	0	3	1	0	0	17	0	0	0	0	0	21
522301K	SR 223/S Track Rd - Railroad Crossing Improvements	0	109	835	0	0	0	0	0	0	0	0	944
522501K	SR 225/Benton City - ADA Compliance	0	6	0	0	0	28	0	0	0	0	0	33
524003R	SR 240/Columbia Center Blvd - Pedestrian Facility Improvement	0	42	1,646	0	0	0	0	0	0	0	0	1,688
539503W	US 395/Kennewick - W 19th Ave Noise Walls	0	0	0	0	2	1,027	2,288	0	0	0	0	3,317
539503X	US 395/Pasco - Flamingo Mobile Home Park Noise Walls	0	434	1,385	1,104	0	0	0	0	0	0	0	2,923
539504Y	US 395/SR 240 Interchange NB - Safety Improvements	0	0	0	185	0	0	0	0	0	0	0	185
539506R	US 395/Kartchner St & SR 260 I/C - Mitigate Redirectional Landforms	0	55	122	0	0	0	0	0	0	0	0	177
539701V	SR 397/E Bruneau Ave - Railroad Crossing Improvements	3	111	831	0	0	0	0	0	0	0	0	946

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
I - Improvement		7,746	7,137	11,366	16,603	13,187	9,613	2,288	0	0	0	0	67,945
541001O	SR 410/Rock Creek Vic - Chronic Environmental Deficiency	0	0	136	435	1,178	3,402	0	0	0	0	0	5,153
582301X	SR 823/Eleventh Ave to E Fifth Ave Vic - ADA Compliance	0	4	0	0	0	25	0	0	0	0	0	29
582301Y	SR 823/E Naches Ave to N Wenas Rd Wye - ADA Compliance	0	13	0	0	0	74	0	0	0	0	0	88
599930E	Nickel/TPA Management of Environmental Mitigation Sites SCR	220	87	74	0	0	0	0	0	0	0	0	380
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
141010D	SR 410/288th Ave Se Vic to Crystal Mountain Blvd Vic - BST	0	0	191	6,193	0	0	0	0	0	0	0	6,385
500000B	21-23 SCR Region Wide Basic Safety - Signing	0	0	0	592	1,152	0	0	0	0	0	0	1,744
500002S	23-25 SCR Region Wide Basic Safety - Signing	0	0	0	0	650	0	0	0	0	0	0	650
500002Z	I-82 et al SCR Strategic Pavement Preservation	0	0	564	100	0	0	0	0	0	0	0	663
500007C	SCR 19-21 Strategic Bridge Preservation Eastern Washington	0	0	2,750	0	0	0	0	0	0	0	0	2,750
500007D	SCR 21-23 Strategic Bridge Preservation Eastern Washington	0	0	0	2,500	0	0	0	0	0	0	0	2,500
500007E	SCR 23-25 Strategic Bridge Preservation Eastern Washington	0	0	0	0	2,500	0	0	0	0	0	0	2,500
500007F	SCR 25-27 Strategic Bridge Preservation Eastern Washington	0	0	0	0	0	2,500	0	0	0	0	0	2,500
500007K	SCR 21-23 Region Wide - Strategic Pavement Preservation	0	0	64	4,396	0	0	0	0	0	0	0	4,460
500008S	17-19 SCR Region Wide Basic Safety - Signing	0	221	72	0	0	0	0	0	0	0	0	293
500008W	SCR 17-19 Region Wide - Strategic Pavement Preservation	0	3,970	54	0	0	0	0	0	0	0	0	4,024
500008X	SCR 19-21 Region Wide - Strategic Pavement Preservation	0	0	4,566	0	0	0	0	0	0	0	0	4,566
500008Y	19-21 SCR Region Wide Basic Safety - Signing	0	0	742	0	0	0	0	0	0	0	0	742
500008Z	SCR 17-19 Region Wide Basic Safety - Guardrail	0	51	150	0	0	0	0	0	0	0	0	201
501001T	SR 10/0.7 Miles E of Swauk Creek - Rockfall Prevention	0	0	0	0	0	422	416	0	0	0	0	838
501001U	SR 10/1.1 Miles E of Thorp Highway - Rockfall Prevention	0	0	0	0	0	629	733	0	0	0	0	1,362

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
501208I	US 12/White Pass Vicinity - Culvert Lining	0	0	0	356	515	0	0	0	0	0	0	872
501208U	US 12/Vansycle Canyon Vic to Nine Mile Creek Vic - Chip Seal	0	2	368	0	0	0	0	0	0	0	0	370
501208X	US 12/White Pass Vicinity - Major Drainage Phase 2	0	307	966	0	0	0	0	0	0	0	0	1,272
501208Z	US 12/Rimrock Lake Vicinity - Culvert Lining	0	0	0	376	544	0	0	0	0	0	0	920
501209O	US 12/SR 261 Vicinity - Replace Culvert	0	0	0	242	379	0	0	0	0	0	0	621
501210H	US 12/White Pass Vicinity - Major Drainage Phase 3	0	210	2,004	0	0	0	0	0	0	0	0	2,214
501210I	US 12/Wildcat Creek Bridge - Replace Bridge	325	7,486	452	0	0	0	0	0	0	0	0	8,263
501210P	US 12/Whetstone Creek Bridge - Replace Bridge	0	309	1,376	508	0	0	0	0	0	0	0	2,193
501210Z	US 12/Tucannon River Bridge - Scour Repair	0	0	0	0	0	164	942	0	0	0	0	1,106
501214K	US 12/Cameron St Vicinity to Dayton Ave Vicinity - Paving	0	15	0	0	0	77	0	0	0	0	0	92
501214U	US 12/Lewiston Rd to Coppei Creek - Chip Seal	0	0	346	602	0	0	0	0	0	0	0	948
501214V	US 12/Messner Rd Vicinity to Tucannon River - Chip Seal	0	2	155	309	0	0	0	0	0	0	0	466
501214Y	US 12/East Alpowa Vicinity - Chip Seal	0	788	70	0	0	0	0	0	0	0	0	858
501215C	US 12/SR 124 to McNary Pool Eastbound - Paving	0	145	1,045	0	0	0	0	0	0	0	0	1,190
501215F	US 12/Dodd Rd Vicinity to Wallula Vicinity - Paving	0	0	671	1,605	0	0	0	0	0	0	0	2,276
501215L	US 12/Pomeroy to Ledgerwood Road Vic - Chip Seal	0	828	93	0	0	0	0	0	0	0	0	920
501216K	US 12/W Naches Vic to Old Naches Highway Vic - Paving	0	0	2,489	5,392	0	0	0	0	0	0	0	7,879
501216N	US 12/N Shore Rd to Vansycle Canyon - Chip Seal	0	2	514	0	0	0	0	0	0	0	0	517
501217G	US 12/Snake River Clarkston Bridge - Bridge Painting	0	0	0	2,170	11,416	0	0	0	0	0	0	13,587
501217I	US 12/Old Highway 12 to Myra Rd - Chip Seal	0	1,925	74	0	0	0	0	0	0	0	0	1,999
501217O	US 12/Tank Farm Rd Vic to SR 124 - Paving	0	0	0	0	0	46	1,019	0	0	0	0	1,064
501217Y	US 12/US 12 Over E Isaacs Ave Bridge - Joint Repair	0	449	123	0	0	0	0	0	0	0	0	571
501218A	US 12/Snake River Vaughn Hubbard Bridge EB - Bridge Painting	0	0	0	308	7,106	4,353	0	0	0	0	0	11,767
501218B	US 12/Snake River at Burbank Bridge WB - Bridge Painting	0	0	0	0	0	311	9,936	4,837	0	0	0	15,084
501218C	US 12/US 12 Over Abandoned Railroad - Bridge Painting	0	0	0	0	523	723	0	0	0	0	0	1,246
501218D	US 12/Walla Walla River Bridge - Bridge Painting	0	0	0	0	1,451	1,714	0	0	0	0	0	3,166

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
501218F	US 12/Snake River Vaughn Hubbard Bridge EB - Repair Floor Beams	0	0	5	423	720	0	0	0	0	0	0	1,147
501218I	US 12/US 730 Junction - Wallula Weigh Station Improvements	0	62	374	0	0	0	0	0	0	0	0	436
501218M	US 12/Wallula Vicinity to N Shore Rd - Chip Seal	0	0	0	12	457	0	0	0	0	0	0	470
501218T	US 12/W Naches Vic to Old Naches Highway Vic - ADA Compliance	0	0	11	32	0	0	0	0	0	0	0	43
501218U	US 12/SR124 to McNary Pool EB Left Lane - Paving	0	0	0	0	580	741	0	0	0	0	0	1,320
501219F	US 12/Vansycle Canyon Creek Bridge - Deck Preservation	0	0	120	0	0	0	0	0	0	0	0	120
501219G	US 12/0.5 Miles E of Clear Creek Falls Viewpoint - Rockfall Barrier	0	0	0	0	0	352	347	0	0	0	0	699
501219H	US 12/0.7 Miles E of Clear Creek Falls Viewpoint - Rockfall Barrier	0	0	0	0	0	307	357	0	0	0	0	664
501219I	US 12/2.6 Miles W of Indian Creek - Rockfall Barrier	0	0	0	0	0	472	622	0	0	0	0	1,094
501219K	US 12/White Pass Vicinity - Major Drainage Phase 3B	0	0	400	1,067	0	0	0	0	0	0	0	1,467
501701O	SR 17/Mesa to SR 260 Vic - Chip Seal	0	0	0	466	842	0	0	0	0	0	0	1,309
502202T	SR 22/US 97 to SR 223 - Chip Seal	0	0	276	410	0	0	0	0	0	0	0	686
502202W	SR 22/I-82 to Idaho Ave - Paving	0	0	0	74	1,336	0	0	0	0	0	0	1,410
502402I	SR 24/SR 240 to Vernita - Chip Seal	0	0	0	22	12	0	0	0	0	0	0	35
502402W	SR 24/Vernita Weigh Station - Preservation	0	9	59	0	0	0	0	0	0	0	0	68
502402Y	SR 24/I-82 to Riverside Rd - ADA Compliance	0	0	0	46	341	0	0	0	0	0	0	388
502403R	SR 24/I-82 to Riverside Rd - Paving	0	0	0	72	1,380	0	0	0	0	0	0	1,452
502403S	SR 24/Riverside Rd to Faucher Rd - Paving	0	0	0	0	1,070	1,582	0	0	0	0	0	2,652
508202G	I-82/Columbia River Bridge at Umatilla EB - Bridge Painting Stage 1	0	0	0	4,076	15,718	0	0	0	0	0	0	19,794
508208P	I-82/Yakima Valley Highway Bridge WB - Deck Rehabilitation	860	1,144	112	0	0	0	0	0	0	0	0	2,115
508208S	I-82/Columbia River Bridge EB - Truss Deck Replacement	718	11,313	501	0	0	0	0	0	0	0	0	12,532
508209E	I-82/Wine Country Rd Interchange - Paving	0	692	87	0	0	0	0	0	0	0	0	779
508209N	I-82/I-90 Vicinity to Thrall Road Vicinity - Paving	0	366	1,522	0	0	0	0	0	0	0	0	1,887
508209T	I-82/Yakima River Br to 3.6 Miles W of Gibbon Rd WB - Paving	0	1,299	185	0	0	0	0	0	0	0	0	1,484

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
508209X	I-82/Coffin Rd Vicinity - Paving	0	0	20	615	0	0	0	0	0	0	0	635
508210A	I-82/W-S Ramp Over I-82 - Deck Rehabilitation	0	0	0	0	0	96	1,695	0	0	0	0	1,791
508210C	I-82/Selah Creek to Yakima Vicinity - Paving	0	0	248	6,445	0	0	0	0	0	0	0	6,694
508210D	I-82/Selah Creek Bridge WB - Joint Repair	0	0	0	0	0	10	261	0	0	0	0	272
508210E	I-82/Rattlesnake Ridge Union Gap Vic - Emergency Rockfall Protection	0	621	63	0	0	0	0	0	0	0	0	685
508210I	I-82/US 395 Interchange - Paving	0	0	0	0	0	519	843	0	0	0	0	1,362
508210J	I-82/Yakima River Bridges at Union Gap - Joint Repair	0	0	0	0	440	396	0	0	0	0	0	835
508210K	I-82/Naches River Bridge EB - Joint Repair	0	0	0	0	457	354	0	0	0	0	0	812
508210L	I-82/Yakima River Bridge N of Yakima WB - Joint Repair	0	0	0	0	399	305	0	0	0	0	0	704
508210M	I-82/Yakima River Bridge WB - Bridge Painting	0	0	0	0	11	1,262	2,749	0	0	0	0	4,023
508210N	I-82/Yakima River Bridge EB - Bridge Painting	0	0	0	0	10	1,298	3,163	0	0	0	0	4,471
508210O	I-82/Naches River Bridge WB - Bridge Painting	0	0	0	0	10	1,226	1,798	0	0	0	0	3,035
508210P	I-82/Naches River Bridge EB - Bridge Painting	0	0	0	0	11	1,189	3,269	0	0	0	0	4,471
508210R	I-82/Columbia River Bridge WB - Deck Rehabilitation	0	0	0	0	500	9,850	5,824	0	0	0	0	16,174
508210S	I-82/Columbia River Bridge EB - Special Repairs	0	0	0	2	230	676	0	0	0	0	0	908
508210T	I-82/Lmuma Creek Bridge EB - Deck Rehabilitation	0	0	0	0	129	955	513	0	0	0	0	1,598
508210U	I-82/Lmuma Creek Bridge WB - Deck Rehabilitation	0	0	0	0	125	1,285	574	0	0	0	0	1,985
508210V	I-82/Burbank Creek Bridge EB - Deck Rehabilitation	0	0	0	0	8	660	2,051	0	0	0	0	2,721
508210W	I-82/Burbank Creek Bridge WB - Deck Rehabilitation	0	0	0	7	523	1,346	0	0	0	0	0	1,877
508211A	I-82/SR 14 Interchange - Plymouth Weigh Station Improvements	0	0	306	1,842	7,311	0	0	0	0	0	0	9,458
508211E	I-82/N First St to Valley Mall Blvd - Paving	0	0	0	0	0	2,590	3,430	0	0	0	0	6,019
508211P	I-82/SR 397 Interchange EB - Emergency Bridge Repair	0	0	1,226	0	0	0	0	0	0	0	0	1,226
508211S	I-82/Columbia River Bridge at Umatilla EB - Bridge Painting Stage 2	0	0	0	0	4,188	16,464	0	0	0	0	0	20,652
508211T	I-82/SR 821 to US 97 Basic Safety - Roadside Hardware Preservation	0	0	45	234	0	0	0	0	0	0	0	279
508211W	I-82/East of Zillah - Emergency Culvert Repair	0	0	485	0	0	0	0	0	0	0	0	485
509011A	I-90/Wilson Creek Bridge WB - Deck Rehabilitation	0	0	12	318	561	0	0	0	0	0	0	892
509012S	I-90/468th Ave SE to W Summit Rd EB - Rehab Concrete	3,169	17,174	12,496	0	0	0	0	0	0	0	0	32,839

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
509012Y	I-90/2.77 Miles East of Tinkham Rd WB - Slope Stabilization	0	0	0	225	1,664	0	0	0	0	0	0	1,891
509013H	I-90/468th Ave SE to W Summit Rd WB - Rehab Concrete	333	6,816	20,209	0	0	0	0	0	0	0	0	27,358
509013L	I-90/Yakima River Bridge W of Ellensburg WB - Deck Rehabilitation	100	4,462	1,795	0	0	0	0	0	0	0	0	6,358
509013M	I-90/Franklin Falls Bridge WB - Deck Rehabilitation	565	1,499	349	0	0	0	0	0	0	0	0	2,414
509013N	I-90/Yakima River Bridge E of Cle Elum WB - Deck Rehabilitation	141	3,712	1,386	126	0	0	0	0	0	0	0	5,366
509013O	I-90/Yakima River Bridge W of Ellensburg EB - Deck Rehabilitation	77	1,955	2,840	553	0	0	0	0	0	0	0	5,425
509013P	I-90/Yakima River Bridge E of Cle Elum EB - Deck Rehabilitation	98	1,337	2,982	0	0	0	0	0	0	0	0	4,416
509013T	I-90/Denny Creek Viaduct WB - Deck Rehabilitation	1,851	10,033	1,971	0	0	0	0	0	0	0	0	13,855
509014F	I-90/Ryegrass to Vantage WB - Paving	0	1,295	3,439	0	0	0	0	0	0	0	0	4,733
509014M	I-90/Tinkam Rd Interchange - Replace Lighting System	0	0	0	0	0	0	49	802	0	0	0	850
509014P	I-90/Bullfrog Rd Vic to Oakes Ave I/C - Replace Concrete Panels	0	0	0	40	746	0	0	0	0	0	0	786
509014R	I-90/Oakes Ave I/C to Elk Heights Rd Vic EB - Replace Concrete Panels	0	0	0	81	1,752	0	0	0	0	0	0	1,833
509014S	I-90/Elk Heights Rd Vic to Yakima River Bridge - Replace Concrete Panels	0	0	0	40	747	0	0	0	0	0	0	787
509014Y	I-90/Elk Heights Rd Vic to Yakima River Br EB - Replace/Rehab Concrete	0	0	0	0	0	0	14,539	22,283	0	0	0	36,822
509015G	I-90/Stevens Road Vic to Ryegrass Vic EB - Paving	0	398	920	0	0	0	0	0	0	0	0	1,318
509015H	I-90/Elk Heights Rd Vic to Yakima River Br WB - Replace/Rehab Concrete	0	0	0	0	0	0	13,536	21,050	0	0	0	34,586
509015I	I-90/Denny Creek Rd Bridge WB - Deck Rehabilitation	115	567	58	0	0	0	0	0	0	0	0	740
509015J	I-90/2 miles W of W Summit I/C EB - Culvert Rehabilitation	128	78	848	0	0	0	0	0	0	0	0	1,054
509015K	I-90/Franklin Falls Bridge WB - Bridge Painting	0	0	0	100	2,251	0	0	0	0	0	0	2,351
509015M	I-90/North Bend to Cabin Creek Rd Vic - Major Drainage	0	0	116	979	0	0	0	0	0	0	0	1,094
509015V	I-90/Coal Creek Bridge EB - Deck Rehabilitation	5	0	0	0	371	748	0	0	0	0	0	1,124
509015Y	I-90/Cle Elum River Bridge WB - Bridge Painting	0	510	2,940	0	0	0	0	0	0	0	0	3,449

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
509016I	I-90/Ryegrass to Vantage - Paving	0	0	661	4,211	0	0	0	0	0	0	0	4,872
509016K	I-90/Cle Elum River Bridge EB - Bridge Painting	0	549	2,605	0	0	0	0	0	0	0	0	3,154
509016L	I-90/S Fork Snoqualmie Bridge E of North Bend EB - Deck Rehabilitation	93	421	401	0	0	0	0	0	0	0	0	915
509016N	I-90/S Fork Snoqualmie River Bridge WB - Scour Repair	0	0	0	46	731	0	0	0	0	0	0	776
509016R	I-90/S Cle Elum Rd Bridge EB - Deck Rehabilitation	0	10	2,338	4,162	0	0	0	0	0	0	0	6,511
509016S	I-90/S Fork Snoqualmie River Bridge EB - Scour Repair	0	0	0	46	734	0	0	0	0	0	0	779
509016U	I-90/Peoh Road Bridge EB - Deck Rehabilitation	0	0	0	343	4,683	0	0	0	0	0	0	5,026
509016V	I-90/West Side Canal Bridge EB - Deck Rehabilitation	0	0	8	192	372	0	0	0	0	0	0	572
509016X	I-90/SR 906 West Summit Bridge - Deck Rehabilitation	0	0	227	3,634	0	0	0	0	0	0	0	3,861
509016Y	I-90/Cle Elum River Bridge WB - Deck Rehabilitation	0	297	1,233	0	0	0	0	0	0	0	0	1,530
509017C	I-90/468th Ave SE Bridges - Seismic Retrofit	0	0	0	144	2,117	0	0	0	0	0	0	2,262
509017D	I-90/S Fork Snoqualmie River Lower Bridges - Seismic Retrofit	0	0	0	129	1,242	0	0	0	0	0	0	1,371
509017E	I-90/S Fork Snoqualmie River Bridges - Seismic Retrofit	0	0	0	273	3,917	0	0	0	0	0	0	4,190
509017F	I-90/Tinkham Rd Bridge - Seismic Retrofit	0	0	0	60	588	0	0	0	0	0	0	650
509017G	I-90/Hansen Creek Rd Bridge - Seismic Retrofit	0	0	0	76	405	0	0	0	0	0	0	482
509017H	I-90/S Fork Snoqualmie River Bridge EB - Seismic Retrofit	0	0	0	136	1,305	0	0	0	0	0	0	1,441
509017I	I-90/Denny Creek Rd Bridge WB - Seismic Retrofit	0	0	0	144	1,462	0	0	0	0	0	0	1,607
509017J	I-90/Franklin Falls Bridge WB - Seismic Retrofit	0	0	0	158	1,576	0	0	0	0	0	0	1,734
509017K	I-90/Upper Snoqualmie River Bridge WB - Seismic Retrofit	0	0	0	213	3,007	0	0	0	0	0	0	3,220
509017U	I-90/Yakima River to W Ellensburg - Paving	0	0	0	0	0	127	4,600	0	0	0	0	4,727
509017V	I-90/Cle Elum River Bridge EB - Deck Rehabilitation	0	375	1,132	0	0	0	0	0	0	0	0	1,507
509017W	I-90/Columbia River Vantage Bridge - Bridge Painting	0	0	25	2,446	18,350	0	0	0	0	0	0	20,820
509017X	I-90/Columbia River Vantage Bridge - Special Repairs	0	0	5	97	187	0	0	0	0	0	0	289
509017Z	I-90/Upper Snoqualmie River Bridge WB - Deck Rehabilitation	0	0	0	34	1,288	1,699	0	0	0	0	0	3,022
509018A	I-90/Yakima River Bridge W of Easton EB - Deck Rehabilitation	0	0	0	11	637	801	0	0	0	0	0	1,449
509018B	I-90/Cle Elum Vicinity WB - Weigh Station Preservation	0	92	348	363	0	0	0	0	0	0	0	803

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
509018C	I-90/Stevens Rd Vicinity to Ryegrass Vicinity WB - Paving	0	0	547	1,015	0	0	0	0	0	0	0	1,562
509018H	I-90/0.8 Miles W of Snoqualmie Summit EB - Culvert Repair	0	64	289	0	0	0	0	0	0	0	0	353
509018K	I-90/Snoqualmie Pass Corridor - Rehab Weathering Steel Guardrail 23-25	0	0	0	8	1,699	0	0	0	0	0	0	1,707
509018L	I-90/Ryegrass to Vantage EB - Paving	0	0	0	0	114	2,847	0	0	0	0	0	2,961
509027T	I-90/Bullfrog Rd Vic to Cle Elum Vic - Replace/Rehab Concrete	0	1,669	9,741	0	0	0	0	0	0	0	0	11,410
509703I	US 97/W Wapato Rd Vicinity to Wapato Canal NB - Paving	0	7	811	1,363	0	0	0	0	0	0	0	2,180
509703N	US 97/SR 22 Intersection - Upgrade Signal and Illumination	0	0	27	890	0	0	0	0	0	0	0	916
509705R	US 97/Satus Creek Vic to Dry Creek Vic - Chip Seal	0	0	0	474	837	0	0	0	0	0	0	1,310
509705S	US 97/Dry Creek to Pumphouse Rd Vic - Chip Seal	0	5	1,291	0	0	0	0	0	0	0	0	1,295
509705T	US 97/Pumphouse Rd Vic to SR 22 - Chip Seal	0	0	19	942	0	0	0	0	0	0	0	960
509705U	US 97/W of Dolarway Rd I/S to Lower Green Canyon Rd - Chip Seal	0	0	7	496	0	0	0	0	0	0	0	503
509706D	US 97/Yakima County Line to Satus Creek Vicinity - Chip Seal	0	0	0	9	393	0	0	0	0	0	0	404
512501R	SR 125/Oregon State Line to Military Rd - Paving	0	429	54	5,565	0	0	0	0	0	0	0	6,050
512501S	SR 125 Spur/N 13th Ave to Myra Road - Paving	0	13	2	0	0	32	0	0	0	0	0	48
512801K	SR 128/Snake River Bridge to Idaho State Line - Chip Seal	0	0	0	85	135	0	0	0	0	0	0	218
518201Y	I-182/SR 240 and Wellsian Way Interchange - Paving	0	0	0	0	51	1,153	0	0	0	0	0	1,204
518202N	I-182/Columbia River Bridge WB - Deck Rehabilitation	0	0	0	0	32	2,156	3,809	0	0	0	0	5,996
518202P	I-182/Yakima River RC Bremmer Bridges - Joint Repair	0	0	0	222	2,607	0	0	0	0	0	0	2,829
518202R	I-182/Col R Lee-Volpentest Columbia River Bridge EB - Joint Repair	0	0	0	161	1,870	0	0	0	0	0	0	2,031
518202U	I-182/Richland to Pasco Basic Safety - Roadside Hardware Preservation	0	0	0	982	0	0	0	0	0	0	0	982
518203C	I-182/Over Railroad Bridge WB - Bridge Painting	0	0	0	68	1,943	0	0	0	0	0	0	2,011
518203D	I-182/Over Railroad Bridge EB - Bridge Painting	0	0	0	68	1,806	0	0	0	0	0	0	1,874
522102E	SR 221/Paterson Vicinity - Install Virtual Weigh-in-Motion	0	14	353	0	0	0	0	0	0	0	0	367

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
522301I	SR 223/Indian Church Rd to Emerald Rd - Chip Seal	0	0	101	203	0	0	0	0	0	0	0	304
522402F	SR 224/N 62nd Ave to Canal Dr Vicinity - Paving	38	-19	0	0	27	47	0	0	0	0	0	93
522501E	SR 225/Karen Ave to SR 240 - Chip Seal	0	8	733	0	0	0	0	0	0	0	0	741
522501G	SR 225/Benton City - Paving	0	20	0	0	0	82	0	0	0	0	0	102
524003X	SR 240/I-182 to US 395 Basic Safety - Roadside Hardware Preservation	0	0	8	34	0	0	0	0	0	0	0	42
524004R	SR 240/Columbia Center Blvd - Upgrade Signal & Illumination	0	0	0	1,036	1,060	0	0	0	0	0	0	2,095
524103C	SR 241/Mabton Vicinity - Retrofit Bridges	0	708	1,627	12,270	0	0	0	0	0	0	0	14,604
539503U	US 395/E Elm Road to SR 17 SB - Paving	0	173	2,621	0	0	0	0	0	0	0	0	2,794
539504R	US 395/Pioneer Memorial Bridge - Bridge Painting Stage 1	0	602	8,185	0	0	0	0	0	0	0	0	8,787
539504S	US 395/Old Maid Coulee Bridge SB - Deck Rehabilitation	0	0	0	0	375	437	0	0	0	0	0	812
539504W	US 395/I-82 to W Kennewick Ave - Paving	0	0	0	0	0	1,719	2,713	0	0	0	0	4,432
539504X	US 395/Pioneer Memorial Bridge - Deck Rehabilitation	0	0	0	0	0	530	13,882	5,455	0	0	0	19,867
539505E	US 395/10th Ave to I-182 Basic Safety - Roadside Hardware Preservation	0	0	37	191	0	0	0	0	0	0	0	227
539505R	US 395/Pioneer Memorial Bridge - Bridge Painting Stage 2	0	0	0	1,862	14,176	0	0	0	0	0	0	16,037
541002R	SR 410/Nile Valley Landslide - Establish Interim Detour	14,416	56	96	55	0	0	0	0	0	0	0	14,622
541002T	SR 410/Nile Valley Landslide - Reconstruct Route	7,873	22	108	0	0	0	0	0	0	0	0	8,004
541002X	SR 410/0.6 miles E of Chinook Pass Summit - Culvert Lining	0	0	0	0	153	770	0	0	0	0	0	922
541002Y	SR 410/1.0 miles E of Chinook Pass Summit - Culvert Lining	0	0	0	0	153	871	0	0	0	0	0	1,023
541003Z	SR 410/0.75 miles W of East Winter Gate - Culvert Lining	0	0	0	0	111	488	0	0	0	0	0	599
541004G	SR 410/Miner Creek Vicinity - Emergency Repairs	0	0	1,128	0	0	0	0	0	0	0	0	1,128
573001G	US 730/3.0 Miles N of Oregon Border - Rockfall Prevention	0	8	666	1,007	0	0	0	0	0	0	0	1,682
573001H	US 730/4.1 Miles N of Oregon Border - Rockfall Prevention	2	18	195	303	0	0	0	0	0	0	0	519
573001I	US 730/4.4 Miles N of Oregon Border - Rockfall Prevention	12	150	88	983	1,613	0	0	0	0	0	0	2,849

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
P - Preservation		30,964	88,310	118,841	96,737	145,146	77,744	96,787	54,427	0	0	0	708,971
573001J	US 730/5.2 Miles N of Oregon Border - Rockfall Prevention	5	43	45	457	670	0	0	0	0	0	0	1,221
573001K	US 730/Oregon State Line to US 12 - Paving	0	0	0	0	117	2,831	0	0	0	0	0	2,948
582101T	SR 821/0.39 Miles N of Roza Dam Rd - Rock Scaling	0	0	0	0	0	178	216	0	0	0	0	395
582101U	SR 821/1.21 Miles N of Squaw Creek West Slope - Rock Scaling	0	0	0	0	0	110	121	0	0	0	0	232
582101V	SR 821/1.21 Miles N of Squaw Creek East Slope - Rock Scaling	0	0	0	0	0	187	207	0	0	0	0	395
582102H	SR 821/0.7 Miles N of Selah Creek - Stabilize Slope	0	0	0	0	0	507	599	0	0	0	0	1,107
582102I	SR 821/0.4 Miles S of Roza Recreation Site - Rockfall Prevention	0	0	0	0	0	485	528	0	0	0	0	1,012
582102J	SR 821/0.2 Miles S of Roza Recreation Site - Rockfall Prevention	0	0	0	0	0	280	231	0	0	0	0	511
582102K	SR 821/1.5 Miles N of Umptanum Recreation Site - Rockfall Barrier	0	0	0	0	0	766	934	0	0	0	0	1,700
582301U	SR 823/E Naches Ave to N Wenas Rd Wye - Paving	0	232	6	0	0	0	0	0	0	0	0	238
582301V	SR 823/Eleventh Ave to E Fifth Ave Vic - Paving	0	11	0	0	0	249	281	0	0	0	0	542
582301W	SR 823/N Wenas Wye to SR 821 - Chip Seal	0	2	281	0	0	0	0	0	0	0	0	283
582302D	SR 823/Yakima River Bridge - Deck Preservation	0	0	194	0	0	0	0	0	0	0	0	194
582302E	SR 823/I-82 to Selah Basic Safety - Roadside Hardware Preservation	0	0	13	33	0	0	0	0	0	0	0	46
590301E	SR 903/SR 970 to Oakes Ave - Paving	40	0	0	0	34	26	0	0	0	0	0	100
590301L	SR 903/Ronald Vicinity - Culvert Lining	0	0	0	0	111	772	0	0	0	0	0	883
590601J	SR 906/Hyak Rd I/S vicinity - Replace Culvert	0	0	0	0	236	1,972	0	0	0	0	0	2,209
597001T	SR 970/East of Cle Elum to US 97 - Chip Seal	0	0	0	48	1,086	0	0	0	0	0	0	1,134
609023L	I-90/Tokio to Lincoln Co Line - Paving	0	171	1,154	4,706	0	0	0	0	0	0	0	6,031
626105H	SR 261/McElroy Coulee Crossing - Replace Drainage Structure	0	108	1,126	327	0	0	0	0	0	0	0	1,561
Q - Traffic Operations Capital		398	-4	640	280	0	0	0	0	0	0	0	1,314
509019Q	I-90/SR 18 Interchange Vic EB - Install VMS	0	0	278	122	0	0	0	0	0	0	0	400
518203Q	I-182/Argent Rd Vicinity EB - Install VMS	0	0	362	158	0	0	0	0	0	0	0	520
524001Q	SR 240/Jadwin Ave to I-182 - Install Traffic Cameras	257	-21	0	0	0	0	0	0	0	0	0	236
524002Q	SR 240/Hagen Road - Traffic Lights	141	17	0	0	0	0	0	0	0	0	0	158

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SCR - South Central		41,021	105,068	187,499	119,419	185,322	104,613	99,075	54,427	0	0	0	896,464
Z - Local Programs		1,913	9,625	56,652	5,799	26,989	17,256	0	0	0	0	0	118,234
G2000007	Yakima Greenway Bike Trail	1,895	105	0	0	0	0	0	0	0	0	0	2,000
G2000010	Cowiche Canyon Trail	18	96	1,886	0	0	0	0	0	0	0	0	2,000
L2000066	Lewis Street Bridge	0	1,251	24,749	0	0	0	0	0	0	0	0	26,000
L2000067	East-West Corridor Overpass and Bridge	0	0	0	5,799	26,989	17,256	0	0	0	0	0	50,044
L2000132	Duportail Bridge	0	8,167	29,833	0	0	0	0	0	0	0	0	38,000
L2000250	E Nob Hill Blvd	0	6	184	0	0	0	0	0	0	0	0	190
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
I - Improvement		2,875	7,502	28,263	25,607	19,655	3,091	6,207	986	0	0	0	94,181
400015Q	SWR - Traffic Operation Assessments	293	192	250	0	0	0	0	0	0	0	0	735
400018B	SWR Breakaway Cable Terminal Replacement - Interstate	0	805	243	0	0	0	0	0	0	0	0	1,049
400018N	SWR Breakaway Cable Terminal Replacement - Non-Interstates	0	38	0	75	422	0	0	0	0	0	0	535
400018S	SW Region/Regionwide Curve Warning Sign Update 2017-2019	0	88	268	0	0	0	0	0	0	0	0	356
400019D	Clark County I-5 Ramp Paving - ADA	0	2	0	140	114	0	0	0	0	0	0	255
400019I	I-5/SB Interstate Br to NE 78th St Vic - Active Traffic Management	0	518	6,724	0	0	0	0	0	0	0	0	7,242
400020R	SW Region/Regionwide Shoulder Rumble Strip Installation 2019-2021	0	20	283	0	0	0	0	0	0	0	0	304
400419C	SR 4/0.2 Miles East of Naselle High School - Culvert Replacement	0	0	140	1,550	1,622	0	0	0	0	0	0	3,312
400421C	SR 4/1.5 Miles W of Wahkiakum County Line - Fish Passage	0	0	97	2,028	2,078	0	0	0	0	0	0	4,200
400515N	I-5/Castle Rock Vicinity - Construct Noise Wall	0	0	0	0	0	369	2,685	0	0	0	0	3,053
400619A	SR 6/Chehalis River Br to I-5 - ADA	0	249	577	0	0	0	0	0	0	0	0	826
400621J	SR 6/Two Tributaries to Chehalis River - Fish Passage	80	703	5,382	4,701	0	0	0	0	0	0	0	10,865
400621L	SR 6/Salmon Creek - Fish Passage	71	719	1,661	0	0	0	0	0	0	0	0	2,451
400621M	SR 6/South Branch Fronia Creek and Fronia Creek - Fish Passage	65	736	1,897	0	0	0	0	0	0	0	0	2,697
410320A	SR 103/US 101 to Stackpole Rd - ADA Upgrades	0	280	207	135	0	0	0	0	0	0	0	621

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
I - Improvement		2,875	7,502	28,263	25,607	19,655	3,091	6,207	986	0	0	0	94,181
410320C	SR 103/0.8 Miles South of End of Road - Fish Passage	0	0	140	1,550	1,622	0	0	0	0	0	0	3,312
410512E	SR 105/Embankment Erosion Repair	16	317	526	776	0	0	0	0	0	0	0	1,635
414118A	SR 141/Bingen to White Salmon - ADA	0	121	166	0	0	0	0	0	0	0	0	288
414214R	SR 142/Realignment at Horseshoe Bend Road	0	0	0	99	289	2,722	3,522	986	0	0	0	7,616
440120C	SR 401/2 Miles East of Astoria-Megler Bridge - Culvert Replacement	0	0	540	0	0	0	0	0	0	0	0	540
450018I	SR 500/4th Plain Blvd - Intersection Safety Improvements	0	0	79	1,286	0	0	0	0	0	0	0	1,366
450018S	SR 500/NE Robinson Rd and NE 3rd St. - Intersection Safety Improvements	0	0	534	3,856	1,765	0	0	0	0	0	0	6,155
450019A	SR 500/Burnt Bridge Creek to 4th Plain Rd - ADA	0	318	329	0	0	0	0	0	0	0	0	647
450023I	SR 500/NE 42nd and 54th Ave - Intersection Improvements	0	0	136	1,076	4,788	0	0	0	0	0	0	6,000
450117A	SR 501/I-5 to W 26th Ave Ext Vic Including Couplet - ADA	0	427	671	790	0	0	0	0	0	0	0	1,888
450317M	SR 503/NE 154th St to SR 502 - Median Barrier	0	252	2,361	0	0	0	0	0	0	0	0	2,614
450322C	SR 503 Spur/Tributary to Dog Creek - Replace Culvert	0	13	606	3,735	0	0	0	0	0	0	0	4,353
450422C	SR 504/S of Tower Road - Fish Passage	0	0	99	1,593	1,622	0	0	0	0	0	0	3,314
450423C	SR 504/0.3 Miles West of George Taylor Rd - Fish Passage Barriers	0	0	161	683	3,133	0	0	0	0	0	0	3,978
450423E	SR 504/0.2 Miles West of Hall Rd - Fish Passage Barrier	0	0	108	354	2,190	0	0	0	0	0	0	2,651
450716A	SR 507/Noble Ln to First St Including Couplet with Exceptions - ADA	0	94	916	1,180	0	0	0	0	0	0	0	2,190
499925H	Management of Environmental Mitigation Sites - SWR	513	460	842	0	0	0	0	0	0	0	0	1,815
499930E	Management of Environmental Mitigation Sites for SWR	1,837	1,150	2,320	0	10	0	0	0	0	0	0	5,318
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
400017C	I-205 and I-5 Pavement Rehabilitation	0	293	4,794	0	0	0	0	0	0	0	0	5,085
400017T	SWR Regionwide Basic Safety - Signing 2017-2019	0	39	48	0	0	0	0	0	0	0	0	87
400019B	SWR Strategic Bridge Preservation 19-21	0	0	508	0	0	0	0	0	0	0	0	508
400019G	SWR Regionwide Basic Safety - Guardrail 2019-2021	0	64	54	771	0	0	0	0	0	0	0	890
400019S	SWR Regionwide Basic Safety - Signing 2019-2021	0	0	241	0	0	0	0	0	0	0	0	241
400020M	SWR - Strategic Pavement Preservation 19-21	0	0	4,929	0	0	0	0	0	0	0	0	4,929

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
400020N	SWR 19-21 Regionwide - Crack Seal	0	0	822	1,268	0	0	0	0	0	0	0	2,090
400021B	SWR Strategic Bridge Preservation 21-23	0	0	0	500	0	0	0	0	0	0	0	500
400021G	21-23 SWR Regionwide Basic Safety - Guardrail	0	0	0	74	565	0	0	0	0	0	0	641
400021S	21-23 SWR Regionwide Basic Safety - Signing	0	0	0	158	1,378	0	0	0	0	0	0	1,535
400022M	SWR - Strategic Pavement Preservation 21-23	0	0	0	2,000	0	0	0	0	0	0	0	2,000
400023B	SWR Strategic Bridge Preservation 23-25	0	0	0	0	500	0	0	0	0	0	0	500
400023S	23-25 SWR Regionwide Basic Safety - Signing	0	0	0	11	829	0	0	0	0	0	0	840
400025B	SWR Strategic Bridge Preservation 25-27	0	0	0	0	0	500	0	0	0	0	0	500
400412R	SR 4/Oak Point Vicinity - Rockfall Prevention	0	0	997	0	0	0	0	0	0	0	0	997
400416S	SR 4/0.2 Miles West of Germany Creek Bridge - Slope Stabilization	0	0	0	251	715	0	0	0	0	0	0	967
400418E	SR 4/0.5 Miles East of County Line Park - Slope Stabilization	0	192	53	0	0	0	0	0	0	0	0	245
400418L	SR 4/0.3 Miles W of Germany Creek - Slope Stabilization	0	2,062	165	0	0	0	0	0	0	0	0	2,227
400419B	SR 4/US 101 to Kandoll Rd Vicinity - Chip Seal	0	164	1,911	0	0	0	0	0	0	0	0	2,076
400420C	SR 4/Skamokawa Vic to 0.3 Miles West of SR 432 - Chip Seal	0	0	1,171	2,733	0	0	0	0	0	0	0	3,904
400420S	SR 4/0.4 Miles W of Bjornsgard Rd - Emergency Slope Stabilization	0	0	5,244	0	0	0	0	0	0	0	0	5,244
400423B	SR 4/Abernathy Creek Bridge - Replace Bridge	0	0	0	0	1,600	6,900	1,500	0	0	0	0	10,000
400423S	SR 4/1.8 Miles W of Mill Creek Rd - Slope Stabilization	0	0	0	316	298	0	0	0	0	0	0	615
400512R	I-5/E Fork Lewis River Bridge NB - Replace Bridge	0	488	1,616	24,698	27,340	11,170	0	0	0	0	0	65,312
400514I	I-5/Toutle Rest Area to SR 506 - Rebuild Illumination System	0	0	0	0	0	0	165	2,012	0	0	0	2,177
400516I	I-5/SR 506 to Rush Road Interchange - Illumination Rebuild	0	108	1,688	15	0	0	0	0	0	0	0	1,810
400516L	I-5/SR 411 Interchange to SR 504 Interchange - Rebuild Illumination	0	0	0	0	0	0	640	2,989	0	0	0	3,630
400516S	I-5/Ridgefield Port of Entry - Scale House Reconstruction	418	3,808	1,074	0	0	0	0	0	0	0	0	5,301
400517B	I-5/SB North Fork Lewis River Bridge - Resurfacing	230	2,871	165	0	0	0	0	0	0	0	0	3,268
400517C	I-5/NB Ridgefield to La Center Vicinity - Reconstruction	0	32	0	7	9,618	0	0	0	0	0	0	9,658

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
400517D	I-5/SB Toutle River Bridge - Expansion Joint, Deck Repair and Overlay	0	423	2,399	0	0	0	0	0	0	0	0	2,822
400517P	I-5/SB E Fork Lewis River to N Fork Lewis River - Concrete Pavm't Rehab	0	40	1,487	4,603	0	0	0	0	0	0	0	6,130
400517V	I-5/Interstate Bridge - Electrical Control System Upgrade	0	0	3	473	0	0	0	0	0	0	0	477
400517W	I-5/Woodland Vicinity at Horseshoe Lake - Upgrade Pump System	151	791	1,913	0	0	0	0	0	0	0	0	2,855
400518A	I-5 NB/1 Mi S of Todd Rd Vic to Weigh Station Vic - Paving	0	5,323	285	0	0	0	0	0	0	0	0	5,608
400518B	I-5 SB/1 Mi S of Todd Rd Vic to N Kelso Ave Vic - Paving	1	6,661	108	0	0	0	0	0	0	0	0	6,769
400518D	I-5/1.7 Miles S of Todd Road to Kalama River Rd - Deck Repair	0	1,221	73	0	0	0	0	0	0	0	0	1,294
400518P	I-5/SB NE 179th St to Ridgefield I/C - Concrete Pavement Rehabilitation	0	0	0	124	18,299	0	0	0	0	0	0	18,424
400518T	I-5/NB Interstate Bridge - South Tower Trunnion Replacement	181	1,112	7,106	0	0	0	0	0	0	0	0	8,398
400519P	I-5/Cowlitz River Bridges - Painting	0	180	6,238	3,337	0	0	0	0	0	0	0	9,754
400519Q	I-5/BNRR Overcrossing Bridge - Painting	0	0	102	2,141	0	0	0	0	0	0	0	2,244
400519R	I-5/Dike Access Rd and BNRR Overcrossing Bridge - Painting	0	0	108	3,968	0	0	0	0	0	0	0	4,075
400519S	I-5 NB/0.5 Miles N of Headquarters Rd - Geotech Analysis	0	0	75	0	0	0	0	0	0	0	0	75
400520B	I-5/N Fork Lewis River Bridge SB - Steel Truss Repair	0	0	100	0	10,413	0	0	0	0	0	0	10,513
400520G	I-5/13th St Bridge - Replace NB Span	0	0	1,010	0	0	0	0	0	0	0	0	1,010
400520W	I-5 Ridgefield Weigh Station Preservation	0	109	1,197	0	0	0	0	0	0	0	0	1,307
400521P	I-5/NB Toutle River Bridge - Painting	0	0	0	177	3,951	0	0	0	0	0	0	4,128
400521R	I-5/SB Toutle River Bridge - Painting	0	0	0	177	3,962	0	0	0	0	0	0	4,139
400522B	I-5 Over Railroad Bridge - Replace Expansion Joints	0	0	0	0	399	470	0	0	0	0	0	870
400522D	I-5/N of 63rd St Bridge Vicinity - Drainage Improvements	0	0	45	423	0	0	0	0	0	0	0	468
400522P	I-5/0.5 Miles N of 78th St to NE 134th St - Paving	0	0	76	4,850	0	0	0	0	0	0	0	4,926
400522Z	I-5/Ostrander Creek Bridge to 1.5 Mile S of Toutle Park Rd - Paver	0	0	0	0	4,321	8,461	0	0	0	0	0	12,783
400523A	I-5/I-5 Over NE 78th St - Replace Expansion Joints	0	0	0	0	427	865	0	0	0	0	0	1,291

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program

Dollars In Thousands

<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
400523J	I-5/Salmon Creek Bridges - Replace Expansion Joints	0	0	0	0	523	1,058	0	0	0	0	0	1,581
400523P	I-5/Columbia River Bridge to 39th St Vicinity - Paving	0	0	0	0	103	3,386	0	0	0	0	0	3,489
400525B	I-5/SB Lewis River Bridge - Deck Overlay	0	0	0	0	790	10,230	0	0	0	0	0	11,020
400525C	I-5/SB Cowlitz River Bridge - Repair Expansion Joint, Deck and Overlay	0	0	0	67	4,119	0	0	0	0	0	0	4,185
400525D	I-5/NB Lewis River Bridge - Deck Repair and Overlay	0	0	0	146	8,710	0	0	0	0	0	0	8,856
400525N	I-5/NB Cowlitz River Bridge - Replace Expansion Joints	0	0	0	0	131	1,312	0	0	0	0	0	1,444
400525T	I-5/0.5 Miles N of SR 504 to SR 505 Vicinity - Paving	0	0	0	0	5,014	10,348	0	0	0	0	0	15,361
400525V	I-5 Ridgefield Weigh Station - Improvement	0	0	0	0	0	139	141	0	0	0	0	280
400525W	I-5 Ridgefield Weigh Station - Improvement	0	0	0	0	0	139	141	0	0	0	0	280
400527B	I-5 Over Railroad Bridge - Replace Expansion Joints	0	0	0	0	122	671	0	0	0	0	0	794
400527E	I-5 SB E Fork Lewis River Bridge - Replace Expansion Joints	0	0	0	0	32	525	103	0	0	0	0	660
400527V	I-5 Kelso Bypass Weigh Station - Improvement	0	0	0	0	0	126	154	0	0	0	0	280
400612A	SR 6/Rock Creek Br E - Replace Bridge	10,070	121	190	0	0	0	0	0	0	0	0	10,381
400619B	SR 6/Chehalis River Br to I-5 - Pavement Rehab	0	60	1,307	0	0	0	0	0	0	0	0	1,367
400620D	SR 6/Chehalis River Riverside Bridge - Deck Overlay	0	0	1,021	0	0	0	0	0	0	0	0	1,021
400720P	SR 7/East Fork Tilton River Bridge - Scour Repair	0	0	0	0	0	29	162	1,215	0	0	0	1,406
401218A	US 12/I-5 to 0.5 Miles East of Harms Rd Vicinity - ADA Upgrades	0	0	0	32	131	0	0	0	0	0	0	164
401218P	US 12/I-5 to 0.5 Mile East of Harms Rd - Paving	0	0	0	71	5,121	0	0	0	0	0	0	5,193
401220B	US 12/Johnson Creek Bridge - Scour Repair	0	0	0	149	161	0	0	0	0	0	0	310
401220C	US 12/Corn Creek Br to 0.5 Miles W of Kosmos Rd - Paving	0	0	0	2,044	4,246	0	0	0	0	0	0	6,289
401220S	US 12/Davis Creek Bridge - Scour	0	0	0	0	0	119	933	0	0	0	0	1,051
401414P	SR 14/Wood Creek to Alderdale Rd Vic - Chip Seal	1	0	199	1,889	0	0	0	0	0	0	0	2,088
401414S	SR 14/3.5 Miles East of Bergen Rd - Stabilize Slope	0	0	0	0	0	219	1,769	0	0	0	0	1,987
401414T	SR 14/0.4 Miles West of Skamania/Klickitat Co. Line - Unstable Slope	0	0	0	0	0	198	1,340	0	0	0	0	1,538
401414V	SR 14/1.7 Miles East of Bingen - Slope Stabilization	0	102	1,296	0	0	0	0	0	0	0	0	1,398
401418P	SR 14/SE 164th Ave to NW 6th Ave - Paving	0	298	2,755	0	0	0	0	0	0	0	0	3,053
401418S	SR 14/0.7 Miles West of Chamberlain Lake Rest Area - Slope Stabilization	0	0	147	956	0	0	0	0	0	0	0	1,103

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
401418U	SR 14/0.6 Miles West of Chamberlain Lake Rest Area-Slope Stabilization	0	32	201	1,397	0	0	0	0	0	0	0	1,629
401418V	SR 14/0.8 Miles West of Wind River Rd - Slope Stabilization	0	171	1,052	0	0	0	0	0	0	0	0	1,224
401418W	SR 14/1.1 Miles West of Wind River Rd - Slope Stabilization	0	85	559	0	0	0	0	0	0	0	0	644
401418X	SR 14/0.2 Miles West of Chamberlain Lake Rest Area-Slope Stabilization	0	0	120	178	0	0	0	0	0	0	0	297
401420S	SR 14/SE 164th Ave I/C - Replace signals and poles at ramp terminus	0	0	215	0	0	0	0	0	0	0	0	215
401421F	SR 14/1.6 Miles West of Cook-Underwood Rd - Slope Stabilization	0	0	0	129	441	0	0	0	0	0	0	571
401421S	SR 14/West End of Cape Horn Slide Bridge Vicinity - Slope Stabilization	0	0	0	0	216	3,228	0	0	0	0	0	3,445
401422S	SR 14/0.6 Miles West of Salmon Falls Road Vicinity - Slope Stabilization	0	0	0	0	198	1,745	0	0	0	0	0	1,944
409714B	US 97/Satus Creek Bridge - Bridge Replacement	59	756	3,778	3,017	0	0	0	0	0	0	0	7,609
409718P	US 97/Scale House Rd Vic to Ski Lodge Rd Vic - Paving	0	0	1,876	4,531	0	0	0	0	0	0	0	6,407
409720P	US 97/Centerville Rd Vic to Scale House Rd Vic - Paving	0	0	831	1,790	0	0	0	0	0	0	0	2,620
410114S	US 101/Heath St - Rebuild Signal System	0	0	0	34	631	1,139	0	0	0	0	0	1,804
410120A	US 101/Astoria-Megler Bridge - Paint Deck Trusses	0	0	134	6,295	5,730	0	0	0	0	0	0	12,159
410315B	SR 103/US 101 to Stackpole Rd with Exceptions - Chip Seal	14	120	1,808	0	0	0	0	0	0	0	0	1,942
410315J	SR 103/10th St - Replace Signal System	0	0	0	0	0	913	571	0	0	0	0	1,485
410315S	SR 103/Bolstad St - Replace Signal System	0	0	0	0	0	913	571	0	0	0	0	1,485
414118P	SR 141/Bingen to White Salmon - Paving	0	81	83	0	0	0	0	0	0	0	0	164
414214A	SR 142/Lyle to Little Klickitat River Br - ADA	0	23	21	294	886	0	0	0	0	0	0	1,224
419710A	US 197/The Dalles Bridge Deck Replacement	0	41	3,421	10,453	0	0	0	0	0	0	0	13,913
420513I	I-205/SR 14 Interchange - Illumination Upgrade	0	112	153	0	0	0	0	0	0	0	0	266
440115B	SR 401/US 101 to SR 4 - Chip Seal	0	144	1,542	0	0	0	0	0	0	0	0	1,686
440118C	SR 401/2 miles E of US 101 - Culvert Replacement	0	7	53	0	0	0	0	0	0	0	0	60
440123S	SR 401/2.3 Miles S of Bean Creek Bridge - Slope Stabilization	0	0	0	264	2,295	0	0	0	0	0	0	2,560

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
440912P	SR 409/Columbia River Br at Puget Island - Painting	174	9,601	1,137	0	0	0	0	0	0	0	0	10,912
440920D	SR 409/Columbia River Bridge at Puget Island - Deck Replacement	178	3,527	1,944	0	0	0	0	0	0	0	0	5,648
441120B	SR 411/Cowlitz River Bridge - Replace Bridge Deck	0	87	819	4,590	0	0	0	0	0	0	0	5,497
441125V	SR 411 Traffic Recorder - Add VWIM	0	0	0	0	0	153	145	0	0	0	0	298
443211S	SR 432/Washington Way Signal Replacement	18	0	6	416	712	0	0	0	0	0	0	1,153
443220P	SR 432/Industrial Way Vicinity to Cowlitz River - Paving	0	0	0	926	1,924	0	0	0	0	0	0	2,850
443221B	SR 432/Harry E. Morgan Bridge EB - Replace Expansion Joints	0	0	0	0	222	507	0	0	0	0	0	729
443221P	SR 432/WB Cowlitz River Bridge - Painting	0	0	0	0	275	4,315	0	0	0	0	0	4,589
443223B	SR 432/Cowlitz River Bridge WB - Replace Expansion Joints	0	0	0	0	259	688	0	0	0	0	0	947
443313P	SR 433/Lewis and Clark Bridge - Superstructure Painting	38,399	4	1,608	0	0	0	0	0	0	0	0	40,010
443318N	SR 433/Lewis and Clark Bridge - Electrical Upgrades	0	157	1,951	0	0	0	0	0	0	0	0	2,108
450005S	SR 500/5th Plain Creek Bridge - Scour	0	0	80	303	463	0	0	0	0	0	0	846
450019P	SR 500/Burnt Bridge Creek to 4th Plain Rd - Paving	0	221	6,058	0	0	0	0	0	0	0	0	6,280
450020B	SR 500/I-205 Overcrossing Bridge - Replace Expansion Joints	0	97	301	0	0	0	0	0	0	0	0	399
450027P	SR 500/I-5 to Burnt Bridge Creek - Paving	0	0	0	28	877	0	0	0	0	0	0	905
450117P	SR 501/I-5 to W 26th Ave Ext Vic Including Couplet - Paving	0	19	1,272	2,106	0	0	0	0	0	0	0	3,399
450220G	SR 502/I-5 to NE 15th Avenue - Paving	0	0	0	11	950	0	0	0	0	0	0	962
450316C	SR 503/Marble Creek - Culvert Rehabilitation	0	50	210	0	0	0	0	0	0	0	0	260
450317E	SR 503/3 Miles West of SR 503 Spur - Slope Stabilization	1,336	2,566	51	0	0	0	0	0	0	0	0	3,953
450426B	SR 504/N Fork Toutle River Kid Valley Bridge - Repair Girders	0	15	0	120	315	0	0	0	0	0	0	450
450607A	SR 506/Lacamas Creek Bridge Replacement	146	1,030	5,514	0	0	0	0	0	0	0	0	6,691
450720A	SR 507/Skookumchuck River to Thurston Co Line - ADA Upgrades	0	0	164	0	0	0	0	0	0	0	0	164
450807A	SR 508/Creek Bridge West - Replacement	35	0	0	0	0	36	134	61	0	0	0	268
450807B	SR 508/Creek Bridge East - Replacement	27	0	0	0	0	0	136	145	0	0	0	308

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
P - Preservation		53,371	52,141	93,204	96,342	130,256	70,502	8,605	6,422	0	0	0	510,857
450816R	SR 508/S Fork Newaukum River Bridge Replacement	1,933	6,534	1,102	0	0	0	0	0	0	0	0	9,568
450819S	SR 508/1 Mile West of Onalaska - Slope Stabilization	0	99	415	868	0	0	0	0	0	0	0	1,382
450822C	SR 508/.7 miles N of Tilton River Br - Replace Culvert	0	0	5	163	44	0	0	0	0	0	0	212
Q - Traffic Operations Capital		892	1,960	1,607	0	0	0	0	0	0	0	0	4,460
400016T	Vancouver Urban ITS Device Infill	805	69	0	0	0	0	0	0	0	0	0	874
400017Q	Clark County CMAQ VAST Projects	87	31	0	0	0	0	0	0	0	0	0	118
400018Q	Centralized Signal System - Joint ATMS throughout Clark County	0	200	0	0	0	0	0	0	0	0	0	200
400019Q	Centralized Signal System Enhancements	0	5	445	0	0	0	0	0	0	0	0	450
400019R	I-5/I-205 Urban Ramp Meter - Phase 1	0	641	36	0	0	0	0	0	0	0	0	677
400019V	Regional Video Sharing	0	141	0	0	0	0	0	0	0	0	0	141
401417Q	SR 14 ATIS Infill; I-5 to Evergreen	0	415	667	0	0	0	0	0	0	0	0	1,082
414119Q	SR 141/Flashing School Zone Signs	0	17	0	0	0	0	0	0	0	0	0	17
420520Q	I-205/NB Mill Plain On-Ramp - Ramp Meter	0	0	465	0	0	0	0	0	0	0	0	465
420522Q	I-5/Active Traffic Management	0	45	15	0	0	0	0	0	0	0	0	60
450317T	SR 503, Fourth Plain to Main Street ITS Device Infill	0	396	-21	0	0	0	0	0	0	0	0	376
Z - Local Programs		1,418	3,309	31,736	0	0	0	0	0	0	0	0	36,463
L1000175	West Main Street Realignment Project - Phase II	0	467	2,533	0	0	0	0	0	0	0	0	3,000
L1000202	Coal Creek Drive Repairs	0	125	0	0	0	0	0	0	0	0	0	125
L1100049	Scott Avenue Reconnection Project	1,086	32	882	0	0	0	0	0	0	0	0	2,000
L2000064	Ridgefield Rail Overpass	297	0	7,471	0	0	0	0	0	0	0	0	7,768
L2000065	SR 502 Main Street Project/Widening	35	1,759	5,906	0	0	0	0	0	0	0	0	7,700
L2000164	Brady Road	0	0	6,000	0	0	0	0	0	0	0	0	6,000
L2000205	I-5/Mellen Street Connector	0	589	6,944	0	0	0	0	0	0	0	0	7,533
L2000248	Bingen Walnut Creek Railroad Crossing	0	130	0	0	0	0	0	0	0	0	0	130
L2000249	Butler Road Railroad Crossing	0	207	0	0	0	0	0	0	0	0	0	207
L2000262	Columbia River Renaissance Trail Connection	0	0	500	0	0	0	0	0	0	0	0	500

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
SWR - Southwest		58,556	64,912	154,810	121,949	149,911	73,593	14,812	7,408	0	0	0	645,961
Z - Local Programs		1,418	3,309	31,736	0	0	0	0	0	0	0	0	36,463
L2000277	White Salmon- Courtney Road	0	0	1,500	0	0	0	0	0	0	0	0	1,500
TD1 - Toll Division - NWR		0	0	0	99	13,277	18,870	11,967	9,058	1,202	27,749	178,251	260,473
P - Preservation		0	0	0	99	13,277	18,870	11,967	9,058	1,202	27,749	178,251	260,473
140599T	I-405/Bellevue to Lynnwood R&R - Toll Preservation	0	0	0	0	13,277	13,724	5,882	2,763	644	26,639	125,830	188,759
152099T	SR 520/Toll Collection, Repair and Replacement	0	0	0	99	0	5,146	6,085	6,295	558	1,110	52,421	71,714
TD3 - Toll Division - OR		0	222	6,867	2,959	163	240	178	632	695	0	0	11,954
P - Preservation		0	222	6,867	2,959	163	240	178	632	695	0	0	11,954
301699T	SR 16/Tacoma Narrows Bridge - Toll Lane System R&R	0	222	6,867	2,959	163	240	178	632	695	0	0	11,954
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
903310A	SR 20 Spur/Anacortes Trm - Replace Building & Site Improvements	4,798	448	1,071	0	0	0	0	0	0	0	0	6,317
903322A	SR 20 Spur/Anacortes Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
903350A	SR 20 Spur/Anacortes Trm Slip 1 - Timber Trestle Replacement	0	0	0	1,547	3,723	14,125	0	0	0	0	0	19,395
903351A	SR 20 Spur/Anacortes Trm Slip 2 - Timber Trestle Replacement	0	0	0	0	524	1,395	12,538	285	0	0	0	14,742
903371A	SR 20 Spur/Anacortes Trm - DHS/CBP Compound Canopies Replacement	0	0	1,714	398	0	0	0	0	0	0	0	2,112
903384A	SR 20 Spur/Anacortes Trm - Facility ADA Compliance Improvements	10	31	179	0	0	0	0	0	0	0	0	220
903385A	SR 20 Spur/Anacortes Trm - Tollbooth Replacement	0	0	95	1,601	0	0	0	0	0	0	0	1,696
903387A	SR 20 Spur/Anacortes Trm Bldg Vic - Underground Storage Tank Remediation	57	11	15	0	0	0	0	0	0	0	0	83
903390A	SR 20 Spur/Anacortes Trm - Emergency Power Improvements	0	8	567	0	0	0	0	0	0	0	0	575
903391A	SR 20 Spur/Anacortes Trm - VMS Electronic Reader Boards Replacement	0	100	0	0	0	0	0	0	0	0	0	100
903392A	SR 20 Spur/Anacortes Trm-Maritime Security Infrastructure Preservation	0	0	577	0	0	0	0	0	0	0	0	577

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
903399A	SR 20 Spur/Anacortes Trm - Future Preservation Placeholder	0	0	0	0	12,907	1,558	3,620	5,756	14,276	0	0	38,117
903425A	SR 305/Bainbridge Island Trm - Illumination System Rebuild	82	5	32	0	0	0	0	0	0	0	0	119
903426A	SR 305/Bainbridge Island Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
903472A	SR 305/Bainbridge Island Trm - Overhead Loading Cab Rehabilitation	0	902	2,968	4,395	0	0	0	0	0	0	0	8,265
903473A	SR 305/Bainbridge Trm - Maritime Security Infrastructure Preservation	0	3	273	0	0	0	0	0	0	0	0	276
903480A	SR 305/Bainbridge Island Trm - NE Parking Lot Pavement Rehabilitation	0	0	0	2,944	150	0	0	0	0	0	0	3,094
903481A	SR 305/Bainbridge Island Trm OHL - Pedestrian Fixed Walkway Replacement	475	1,040	7,883	12,679	0	0	0	0	0	0	0	22,077
903499A	SR 305/Bainbridge Island Trm - Future Preservation Placeholder	0	0	0	0	7,498	1,331	5,586	2,360	13,974	0	0	30,749
903523A	SR 304/Bremerton Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
903534A	SR 304/Bremerton Trm Slips 1 & 2 - Vehicle Transfer Span Replacement	0	0	0	2,138	15,999	6,067	0	0	0	0	0	24,204
903535A	SR 304/Bremerton Trm Slips 1 & 2 - Dolphin Replacement	0	0	207	1,061	3,560	0	0	0	0	0	0	4,828
903536A	SR 304/Bremerton Trm - Maritime Security Infrastructure Preservation	0	21	239	0	0	0	0	0	0	0	0	260
903542A	SR 304/Bremerton Trm Slip 2 - Left Inner Dolphin Replacement	0	0	0	19	67	1,054	0	0	0	0	0	1,140
903543A	SR 304/Bremerton Trm - Olympic Class Dolphin Modifications	26	569	654	0	0	0	0	0	0	0	0	1,249
903544A	SR 304/Bremerton Trm - Illumination System Rebuild	0	0	0	0	122	0	0	0	0	0	0	122
903599A	SR 304/Bremerton Trm - Future Preservation Placeholder	0	0	0	0	8,551	0	0	6,231	1,822	0	0	16,604
903619A	SR 525/Clinton Trm - Passenger Overhead Loading Improvement	0	0	0	0	1,337	3,556	21,122	5,810	0	0	0	31,825
903631A	SR 525/Ferry Dock Rd - Passenger Drop-Off & ADA Improvements	210	2,018	796	5	0	0	0	0	0	0	0	3,029
903632A	SR 525/Clinton Trm - Park and Ride Lot Expansion	0	0	0	0	373	3,696	0	0	0	0	0	4,069

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
903633A	SR 525/Clinton Trm - Maritime Security Infrastructure Preservation	0	0	400	0	0	0	0	0	0	0	0	400
903634A	SR 525/Clinton Trm - Pedestrian Sidewalk Enhancements	0	0	25	0	0	0	0	0	0	0	0	25
903635A	SR 525/Clinton Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
903699A	SR 525/Clinton Trm - Future Preservation Placeholder	0	0	0	0	4,521	1,284	1,335	8,346	0	0	0	15,486
903727A	SR 305/Eagle Hbr Maint Facility Slip E - Timber Wingwall Replacement	0	0	0	0	109	1,386	0	0	0	0	0	1,495
903728A	SR 305/Eagle Hbr Maint Facility Tie-up Slips - Wing Dolphin Replacement	0	0	0	0	242	2,707	0	0	0	0	0	2,949
903731A	SR 305/Eagle Hbr Maint Facility - Welding Shop Building Replacement	0	0	7	442	842	0	0	0	0	0	0	1,291
903734A	SR 305/Eagle Hbr Maint. Fac. Slip F - Drive-on Tie-up Slip Improvement	0	207	469	2,172	0	0	0	0	0	0	0	2,848
903735A	SR 305/Eagle Hbr Maint Facility - Automatic Transfer Switch Upgrade	0	0	0	0	799	3,236	7,909	0	0	0	0	11,944
903736A	SR 305/Eagle Hbr Maint Facility - Physical Security Project Installation	0	148	899	0	0	0	0	0	0	0	0	1,047
903737A	SR 305/Eagle Hbr Maint Facility - Hazmat Storage Building Replacement	0	78	1	0	0	0	0	0	0	0	0	79
903799A	SR 305/Eagle Hbr Maint Facility - Future Preservation Placeholder	0	0	0	0	14,469	320	1,837	3,237	23,717	0	0	43,580
903818A	SR 104/Edmonds Trm - Unocal Property Environmental Monitoring	274	67	424	108	0	0	0	0	0	0	0	873
903832A	SR 104/Edmonds Trm - Tollbooth Replacement	0	0	0	0	74	422	0	0	0	0	0	496
903834A	SR 104/Edmonds Trm Bulkhead - Ground Stabilization Seismic Retrofit	160	111	84	0	0	0	0	0	0	0	0	355
903839A	SR 104/Edmonds Trm Vic - LRP Multimodal Connections Improvements	0	0	0	0	0	0	0	26,000	0	0	0	26,000
903843A	SR 104/Edmonds Trm - Olympic Class Dolphin Modifications	18	459	14	0	0	0	0	0	0	0	0	491
903844A	SR 104/Edmonds Trm - Trestle & Transfer Span Replacement	0	0	0	0	2,870	5,706	29,861	0	0	0	0	38,437
903847A	SR 104/Edmonds Trm - Tower Replacement	0	0	0	0	500	2,277	0	0	0	0	0	2,777

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
903848A	SR 104/Edmonds Trm - Maritime Security Infrastructure Preservation	0	0	355	0	0	0	0	0	0	0	0	355
903852A	SR 104/Edmonds Trm-Replacement of Network Infrastructure	0	0	94	0	0	0	0	0	0	0	0	94
903899A	SR 104/Edmonds Trm - Future Preservation Placeholder	0	0	0	0	2,431	3,732	12,175	0	0	0	0	18,338
903912A	SR 160/Fauntleroy Trm - Trestle & Transfer Span Replacement	0	43	6,786	3,936	12,186	69,339	1,080	0	0	0	0	93,370
903938A	SR 160/Fauntleroy Trm - Dolphin & Wingwall Emergency Repair	0	59	0	0	0	0	0	0	0	0	0	59
903999A	SR 160/Fauntleroy Trm - Future Preservation Placeholder	0	0	0	0	2,605	0	0	8,455	4,963	0	0	16,023
904019A	SR 20 Spur/Friday Harbor Trm - Upland Holding Pavement Rehabilitation	0	0	0	0	0	0	0	181	0	0	0	181
904022A	SR 20 Spur/Friday Harbor Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904037A	SR 20 Spur/Friday Harbor Trm Slip 1 - Bridge Seat Rehabilitation	0	0	243	1,355	0	0	0	0	0	0	0	1,598
904099A	SR 20 Spur/Friday Harbor Trm - Future Preservation Placeholder	0	0	0	0	430	1,240	0	881	4,776	0	0	7,327
904129A	SR 20/Coupeville Trm - Timber Dolphin Replacement	10	0	0	0	152	737	2,543	0	0	0	0	3,442
904133A	SR 20/Coupeville Trm - Illumination System Rebuild	0	1	0	0	0	0	0	0	0	0	0	1
904141A	SR 20/Coupeville Trm - Relocated Agent's Office Installation	0	0	199	0	0	0	0	0	0	0	0	199
904142A	SR 20/Coupeville Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904199A	SR 20/Coupeville Trm - Future Preservation Placeholder	0	0	0	0	5,561	450	68	6,650	1,031	0	0	13,760
904222A	SR 104/Kingston Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904244A	SR 104/Kingston Trm Holding Area - Restroom Building Replacement	0	0	0	0	1,086	0	0	0	0	0	0	1,086
904254A	SR 104/Kingston Trm Slip 1 - Timber Floating Dolphin Replacement	0	29	299	892	0	0	0	0	0	0	0	1,220
904257A	SR 104/Kingston Trm Slip 1 - Vehicle Transfer Span Replacement	0	0	1,752	1,490	9,295	5,741	0	0	0	0	0	18,278
904260A	SR 104/Kingston Trm - Maritime Security Infrastructure Preservation	0	0	1,049	0	0	0	0	0	0	0	0	1,049

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
904299A	SR 104/Kingston Trm - Future Preservation Placeholder	0	0	0	0	3,019	6,834	0	8,161	8,372	0	0	26,386
904314A	SR 20 Spur/Lopez Island Trm - Trestle Retrofit & Transfer Span Rehab	0	0	406	3,554	5,283	0	0	0	0	0	0	9,243
904316A	SR 20 Spur/Lopez Island Trm - Olympic Class Dolphin Modifications	44	402	87	0	0	0	0	0	0	0	0	533
904323A	SR 20 Spur/Lopez Island Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904335A	SR 20 Spur/Lopez Island Trm - Floating Wingwall Emergency Repair	0	55	0	0	0	0	0	0	0	0	0	55
904399A	SR 20 Spur/Lopez Island Trm - Future Preservation Placeholder	0	0	0	0	0	0	0	0	1,645	0	0	1,645
904424A	SR 525/Mukilteo Trm-Replacement of Network Infrastructure	0	0	67	0	0	0	0	0	0	0	0	67
904433A	SR 525/Mukilteo Trm (Proviso) - Multimodal Ferry Terminal Relocation	64,984	37,721	84,478	142	0	0	0	0	0	0	0	187,325
904511A	SR 20 Spur/Orcas Island Trm - Timber Trestle Replacement	0	0	0	0	214	976	2,951	0	0	0	0	4,141
904522A	SR 20 Spur/Orcas Island Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904530A	SR 20 Spur/Orcas Island Trm - Vehicle Transfer Span Rehabilitation	0	0	275	1,696	0	0	0	0	0	0	0	1,971
904531A	SR 20 Spur/Orcas Island Trm - Facility ADA Compliance Improvements	1,252	21	18	0	0	0	0	0	0	0	0	1,291
904533A	SR 20 Spur/Orcas Island Trm - ADA Compliance Improvements Phase 2	0	8	119	627	0	0	0	0	0	0	0	754
904599A	SR 20 Spur/Orcas Island Trm - Future Preservation Placeholder	0	0	0	0	1,636	0	526	4,875	1,736	0	0	8,773
904606A	SR 163/Point Defiance Trm - Emergency Generator Improvement	68	292	104	0	0	0	0	0	0	0	0	464
904611A	SR 163/Point Defiance Trm - Timber Trestle & Trm Bldg Replacement	0	0	0	0	274	1,387	4,279	0	0	0	0	5,940
904622A	SR 163/Point Defiance Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904632A	SR 163/Point Defiance Trm - 4th Holding Lane	0	0	200	0	0	0	0	0	0	0	0	200
904699A	SR 163/Point Defiance Trm - Future Preservation Placeholder	0	0	0	0	801	817	0	3,334	1,469	0	0	6,421

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
904727A	SR 20/Port Townsend Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904732A	SR 20/Port Townsend Trm Slip 2 - Vehicle Transfer Span Replacement	0	0	0	0	1,236	2,695	11,670	0	0	0	0	15,601
904735A	SR 20/Port Townsend Trm Slip 2 - Timber Dolphin Replacement	0	0	0	0	114	532	1,989	0	0	0	0	2,635
904740A	SR 20/Port Townsend Trm - Illumination System Rebuild	0	1	1	0	0	0	0	0	0	0	0	2
904799A	SR 20/Port Townsend Trm - Future Preservation Placeholder	0	0	0	0	404	82	26	0	234	0	0	746
904838A	SR 519/Seattle Trm Slip 2 - Vehicle Transfer Span Rehabilitation	0	0	0	85	264	1,969	546	0	0	0	0	2,864
904839A	SR 519/Seattle Trm-Replacement of Network Infrastructure	0	0	68	0	0	0	0	0	0	0	0	68
904842A	SR 519/Seattle Trm Slip 2 - Passenger Overhead Loading Replacement	0	0	0	362	1,121	8,221	2,276	0	0	0	0	11,980
904843A	SR 519/Seattle Trm Slip 3 - OHL & Transfer Span Replacement	3,891	9,448	5,720	0	0	0	0	0	0	0	0	19,059
904858A	SR 519/Seattle Trm - Terminal Bldg & N. Trestle Replacement	30,551	148,743	145,195	90,511	2,828	0	0	0	0	0	0	417,828
904860A	SR 339/Seattle Trm (Agreement) - County Ferry District POF Capital Fund	51	0	0	0	0	0	0	0	0	0	0	51
904866A	SR 339/Seattle Trm - Passenger-Only Ferry Facilities Replacement	2,313	22,514	3,901	0	0	0	0	0	0	0	0	28,728
904868A	SR 519/Seattle Trm - TWIC Card Reader Security Improvement	138	0	0	0	0	0	0	0	0	0	0	138
904874A	SR 519/Seattle Trm Vic - Elliot Bay Seawall Project Agreement	1,283	210	5	0	0	0	0	0	0	0	0	1,498
904875A	SR 519/Seattle Trm Slip 1 - Overhead Loading Rehabilitation	0	0	0	0	306	733	3,431	0	0	0	0	4,470
904876A	SR 519/Seattle Trm - Floating Dolphin Emergency Repair	0	134	17	0	0	0	0	0	0	0	0	151
904876B	SR 519/Seattle Trm Slip 1 - Floating Dolphin Emergency Repair	0	42	90	0	0	0	0	0	0	0	0	132
904877A	SR 519/Seattle Trm - Electrical Connection for Hybrid	0	0	3,706	0	0	0	0	0	0	0	0	3,706
904899A	SR 519/Seattle Trm - Future Preservation Placeholder	0	0	0	0	3,917	1,228	10,023	8,809	2,919	0	0	26,896

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
904923A	SR 20 Spur/Shaw Island Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
904927A	SR 20 Spur/Shaw Island Trm - Trestle Replacement	0	0	0	0	386	1,751	0	0	0	0	0	2,137
904999A	SR 20 Spur/Shaw Island Trm - Future Preservation Placeholder	0	0	0	0	2,559	0	0	1,061	158	0	0	3,778
905003A	SR 160/Southworth Trm - Timber Trestle & Trm Bldg Replacement	977	9	2,576	18,141	2,000	0	0	0	0	0	0	23,703
905022A	SR 160/Southworth Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
905099A	SR 160/Southworth Trm - Future Preservation Placeholder	0	0	0	0	2,110	1,216	0	6,963	12,914	0	0	23,203
905104A	SR 163/Tahlequah Trm - Timber Trestle Replacement	0	0	0	0	0	871	2,826	10,732	0	0	0	14,429
905107A	SR 163/Tahlequah Trm - Shoreline Slope Stabilization	0	57	251	0	0	0	0	0	0	0	0	308
905120A	SR 163/Tahlequah Trm - Facility ADA Compliance Improvements	8	4	531	0	0	0	0	0	0	0	0	543
905124A	SR 163/Tahlequah Trm - BridgeSeat Replacement	0	0	0	0	205	932	0	0	0	0	0	1,137
905125A	SR 163/Tahlequah Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
905199A	SR 163/Tahlequah Trm - Future Preservation Placeholder	0	0	0	0	0	0	0	1,215	1,689	0	0	2,904
905214A	SR 339/Vashon Trm (Agreement) - County Ferry District POF Capital Fund	33	0	68	0	0	0	0	0	0	0	0	101
905223A	SR 160/Vashon Trm-Replacement of Network Infrastructure	0	0	19	0	0	0	0	0	0	0	0	19
905231A	SR 160/Vashon Trm - Building Renovation	0	0	0	39	192	0	0	0	0	0	0	231
905240A	SR 160/Vashon Trm Slip 3 - Timber Outer Dolphin Replacement	0	0	0	81	580	932	0	0	0	0	0	1,593
905242A	SR 160/Vashon Trm Slip 2 - Vehicle Transfer Span Rehabilitation	0	16	582	1,918	0	0	0	0	0	0	0	2,516
905243A	SR 160/Vashon Trm Slip 2 - Hanger Bar Emergency Repairs	0	57	4	0	0	0	0	0	0	0	0	61
905299A	SR 160/Vashon Trm - Future Preservation Placeholder	0	0	0	0	3,161	1,770	4,670	3,116	2,181	0	0	14,898
981010E	MV Spokane Preservation (15-17)	6,618	10,880	0	0	0	0	0	0	0	0	0	17,498
981010F	MV Spokane Commercial Drydock	0	3,037	0	0	0	0	0	0	0	0	0	3,037
981010G	MV Spokane Preservation (19-21)	0	0	8,650	0	0	0	0	0	0	0	0	8,650

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
981010X	MV Spokane Pres Future Placeholder	0	0	0	1,785	20,515	6,234	2,929	4,141	0	0	0	35,604
981011F	MV Spokane Improvement (17-19)	0	168	0	0	0	0	0	0	0	0	0	168
981011G	Additional Lifesaving Capacity for MV Spokane	0	159	0	0	0	0	0	0	0	0	0	159
981011H	MV Spokane Improvement (19-21)	0	0	388	0	0	0	0	0	0	0	0	388
981011I	MV Spokane Information Technology Infrastructure Modernization Projects	0	2	67	0	0	0	0	0	0	0	0	69
981011X	MV Spokane Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
981020F	MV Walla Walla Commercial Drydock	0	2,458	0	0	0	0	0	0	0	0	0	2,458
981020G	MV Walla Walla Preservation (19-21)	0	0	1,051	0	0	0	0	0	0	0	0	1,051
981020R	MV Walla Walla Preservation Communication/Navigation Equipment (17-19)	0	48	0	0	0	0	0	0	0	0	0	48
981020X	MV Walla Walla Pres Future Placeholder	0	0	0	10,778	10,531	5,505	2,583	2,855	2,030	0	0	34,282
981021G	MV Walla Walla Improvement (17-19)	0	91	0	0	0	0	0	0	0	0	0	91
981021H	Additional Lifesaving Capacity for MV Walla Walla	0	605	0	0	0	0	0	0	0	0	0	605
981021I	MV Walla Walla Improvement (19-21)	0	0	11	0	0	0	0	0	0	0	0	11
981021J	MV Walla Walla Information Technology Infrastructure Modernization Proj	0	2	52	0	0	0	0	0	0	0	0	54
981021X	MV Walla Walla Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
981030E	MV Tacoma Preservation (15-17)	781	61	0	0	0	0	0	0	0	0	0	842
981030F	MV Tacoma Commercial Dockside	0	132	0	0	0	0	0	0	0	0	0	132
981030G	MV Tacoma Preservation (19-21)	0	0	11,957	0	0	0	0	0	0	0	0	11,957
981030H	MV Tacoma Propulsion Control Replacement	0	6	2,511	0	0	0	0	0	0	0	0	2,517
981030I	MV Tacoma Preservation (19-21)	0	0	2,999	0	0	0	0	0	0	0	0	2,999
981030R	MV Tacoma Preservation Communication/Navigation Equipment (17-19)	0	29	0	0	0	0	0	0	0	0	0	29
981030X	MV Tacoma Pres Future Placeholder	0	0	0	712	66	4,371	67,063	15,195	2,372	0	0	89,779
981031G	MV Tacoma Improvement (17-19)	0	1,066	0	0	0	0	0	0	0	0	0	1,066
981031I	Additional Lifesaving Capacity for MV Tacoma	0	401	0	0	0	0	0	0	0	0	0	401
981031J	MV Tacoma Improvement (19-21)	0	0	78	0	0	0	0	0	0	0	0	78
981031K	MV Tacoma Information Technology Infrastructure Modernization Projects	0	4	74	0	0	0	0	0	0	0	0	78
981031L	Emergency Repair - MV Tacoma Drydocking (FY20)	0	0	297	0	0	0	0	0	0	0	0	297

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
981031X	MV Tacoma Impr Future Placeholder	0	0	0	71	329	329	329	462	0	0	0	1,520
981040E	MV Wenatchee Preservation (15-17)	3,583	28	0	0	0	0	0	0	0	0	0	3,611
981040F	MV Wenatchee Commercial Dockside	0	44	0	0	0	0	0	0	0	0	0	44
981040G	MV Wenatchee Preservation (19-21)	0	0	16,104	0	0	0	0	0	0	0	0	16,104
981040R	MV Wenatchee Preservation Communication/Navigation Equipment (17-19)	0	116	0	0	0	0	0	0	0	0	0	116
981040X	MV Wenatchee Pres Future Placeholder	0	0	0	6,141	994	3,886	10,242	35,148	37,242	0	0	93,653
981041H	MV Wenatchee Improvement (17-19)	0	443	0	0	0	0	0	0	0	0	0	443
981041K	Additional Lifesaving Capacity for MV Wenatchee	0	183	0	0	0	0	0	0	0	0	0	183
981041L	MV Wenatchee Improvement (19-21)	0	0	364	0	0	0	0	0	0	0	0	364
981041M	MV Wenatchee Information Technology Infrastructure Modernization Project	0	0	47	0	0	0	0	0	0	0	0	47
981041N	Emergency Repair - MV Wenatchee Drydocking (FY19)	0	242	2	0	0	0	0	0	0	0	0	244
981041X	MV Wenatchee Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
981050F	MV Puyallup Commercial Drydock	0	3,129	0	0	0	0	0	0	0	0	0	3,129
981050G	MV Puyallup Preservation (19-21)	0	0	4,847	0	0	0	0	0	0	0	0	4,847
981050R	MV Puyallup Preservation Communication/Navigation Equipment (17-19)	0	222	0	0	0	0	0	0	0	0	0	222
981050X	MV Puyallup Pres Future Placeholder	0	0	0	3,410	2,358	361	5,578	50,808	16,790	0	0	79,305
981051H	Emergency Repair - MV Puyallup Drydocking (FY16)	230	0	0	0	0	0	0	0	0	0	0	230
981051K	MV Puyallup Improvement (17-19)	0	843	0	0	0	0	0	0	0	0	0	843
981051L	Additional Lifesaving Capacity for MV Puyallup	0	218	0	0	0	0	0	0	0	0	0	218
981051M	MV Puyallup Improvement (19-21)	0	0	126	0	0	0	0	0	0	0	0	126
981051N	Emergency Repair - MV Puyallup #1 Main Diesel Engine Repairs	0	0	0	0	0	0	0	0	0	0	0	0
981051O	Emergency Repair - MV Puyallup Dockside (FY19)	0	213	0	0	0	0	0	0	0	0	0	213
981051P	MV Puyallup Information Technology Infrastructure Modernization Projects	0	2	64	0	0	0	0	0	0	0	0	66
981051X	MV Puyallup Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
982010E	MV Hyak Preservation (15-17)	1,884	33	0	0	0	0	0	0	0	0	0	1,917
982010F	MV Hyak Commercial Drydock	0	1,816	0	0	0	0	0	0	0	0	0	1,816
982010R	MV Hyak Preservation Navigation/Communication Equipment (17-19)	0	6	0	0	0	0	0	0	0	0	0	6

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
982011G	MV Hyak Improvement (17-19)	0	85	0	0	0	0	0	0	0	0	0	85
982011I	Emergency Repair - MV Hyak Dockside (FY19)	0	202	1	0	0	0	0	0	0	0	0	203
982011J	MV Hyak Information Technology Infrastructure Modernization Projects	0	2	0	0	0	0	0	0	0	0	0	2
982020E	MV Kaleetan Preservation (15-17)	4,841	3,197	0	0	0	0	0	0	0	0	0	8,038
982020F	MV Kaleetan Commercial Drydock	0	903	2,549	0	0	0	0	0	0	0	0	3,452
982020G	MV Kaleetan Preservation (19-21)	0	0	274	0	0	0	0	0	0	0	0	274
982020X	MV Kaleetan Pres Future Placeholder	0	0	0	8,743	6,213	4,831	1,277	0	0	0	0	21,064
982021E	MV Kaleetan Improvement (15-17)	12	199	0	0	0	0	0	0	0	0	0	211
982021G	MV Kaleetan Improvement (17-19)	0	188	0	0	0	0	0	0	0	0	0	188
982021I	Additional Lifesaving Capacity for MV Kaleetan	0	157	256	0	0	0	0	0	0	0	0	413
982021J	MV Kaleetan Improvement (19-21)	0	0	155	0	0	0	0	0	0	0	0	155
982021K	MV Kaleetan Information Technology Infrastructure Modernization Projects	0	2	62	0	0	0	0	0	0	0	0	64
982021L	MV Kaleetan Emergency Repair to No 1 and 2 Propulsion Motor Repairs	0	418	0	0	0	0	0	0	0	0	0	418
982021X	MV Kaleetan Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
982030E	MV Yakima Preservation (15-17)	1,992	8	0	0	0	0	0	0	0	0	0	2,000
982030F	MV Yakima Commercial Drydock	0	1,759	0	0	0	0	0	0	0	0	0	1,759
982030G	MV Yakima Preservation (19-21)	0	0	5,543	0	0	0	0	0	0	0	0	5,543
982030X	MV Yakima Pres Future Placeholder	0	0	0	7,669	23,074	5,184	1,331	0	0	0	0	37,258
982031J	MV Yakima Improvement (17-19)	0	418	0	0	0	0	0	0	0	0	0	418
982031L	Additional Lifesaving Capacity for MV Yakima	0	436	0	0	0	0	0	0	0	0	0	436
982031M	Emergency Repair - MV Yakima #1 End Propeller Repairs	0	0	0	0	0	0	0	0	0	0	0	0
982031N	MV Yakima Improvement (19-21)	0	0	140	0	0	0	0	0	0	0	0	140
982031O	MV Yakima Information Technology Infrastructure Modernization Projects	0	2	46	0	0	0	0	0	0	0	0	48
982031P	Emergency Repair - MV Yakima Dockside (FY20)	0	0	308	0	0	0	0	0	0	0	0	308
982031X	MV Yakima Impr Future Placeholder	0	0	0	70	366	320	302	462	0	0	0	1,520
982040F	MV Elwha Preservation (15-17)	2,537	6	0	0	0	0	0	0	0	0	0	2,543
982040G	MV Elwha Commercial Drydock	0	25,464	0	0	0	0	0	0	0	0	0	25,464

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
982040H	MV Elwha Preservation (19-21)	0	0	1,558	0	0	0	0	0	0	0	0	1,558
982040I	MV Elwha Preservation (19-21)	0	0	137	0	0	0	0	0	0	0	0	137
982040R	MV Elwha Preservation Navigation/Communication Equipment (17-19)	0	77	0	0	0	0	0	0	0	0	0	77
982041H	MV Elwha Improvement (17-19)	0	210	0	0	0	0	0	0	0	0	0	210
982041K	MV Elwha Improvement (19-21)	0	0	211	0	0	0	0	0	0	0	0	211
982041L	MV Elwha Information Technology Infrastructure Modernization Projects	0	1	55	0	0	0	0	0	0	0	0	56
982041X	MV Elwha Impr Future Placeholder	0	0	0	71	330	330	330	462	0	0	0	1,523
983010E	MV Issaquah Preservation (15-17)	2,570	1	0	0	0	0	0	0	0	0	0	2,571
983010F	MV Issaquah Commercial Dockside	0	1,853	0	0	0	0	0	0	0	0	0	1,853
983010G	MV Issaquah Preservation (19-21)	0	0	2,736	0	0	0	0	0	0	0	0	2,736
983010R	MV Issaquah Preservation Navigation/Communication Equipment (17-19)	0	54	0	0	0	0	0	0	0	0	0	54
983010X	MV Issaquah Pres Future Placeholder	0	0	0	1,912	4,866	1,785	6,514	22,495	7,436	0	0	45,008
983011E	MV Issaquah Improvement (15-17)	91	1	0	0	0	0	0	0	0	0	0	92
983011F	MV Issaquah Improvement (17-19)	0	624	0	0	0	0	0	0	0	0	0	624
983011G	Additional Lifesaving Capacity for MV Issaquah	0	81	0	0	0	0	0	0	0	0	0	81
983011H	MV Issaquah Improvement (19-21)	0	0	67	0	0	0	0	0	0	0	0	67
983011I	MV Issaquah Information Technology Infrastructure Modernization Projects	0	2	54	0	0	0	0	0	0	0	0	56
983011X	MV Issaquah Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519
983020E	MV Kittitas Preservation (15-17)	305	49	0	0	0	0	0	0	0	0	0	354
983020F	MV Kittitas Commercial Drydock	0	3,599	0	0	0	0	0	0	0	0	0	3,599
983020G	MV Kittitas Preservation (19-21)	0	0	2,696	0	0	0	0	0	0	0	0	2,696
983020R	MV Kittitas Nav/Comm Pres	0	80	0	0	0	0	0	0	0	0	0	80
983020X	MV Kittitas Pres Future Placeholder	0	0	0	5,061	20,081	4,600	1,678	2,249	11,495	0	0	45,164
983021F	MV Kittitas Improvement (17-19)	0	284	0	0	0	0	0	0	0	0	0	284
983021G	Additional Lifesaving Capacity for MV Kittitas	0	424	0	0	0	0	0	0	0	0	0	424
983021H	Emergency Repair-MV Kittitas Drydocking (FY18)	0	0	0	0	0	0	0	0	0	0	0	0
983021J	MV Kittitas Information Technology Infrastructure Modernization Projects	0	2	2	0	0	0	0	0	0	0	0	4

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
983021K	Emergency Repair - MV Kittitas Dockside (FY19)	0	738	455	0	0	0	0	0	0	0	0	1,193
983021X	MV Kittitas Impr Future Placeholder	0	0	0	70	294	211	483	462	0	0	0	1,520
983030E	MV Kitsap Preservation (15-17)	1,100	259	0	0	0	0	0	0	0	0	0	1,359
983030F	MV Kitsap Commercial Drydock	0	2,963	0	0	0	0	0	0	0	0	0	2,963
983030G	MV Kitsap Preservation (19-21)	0	0	2,858	0	0	0	0	0	0	0	0	2,858
983030R	MV Kitsap Preservation Navigation/Communication Equipment (17-19)	0	180	76	0	0	0	0	0	0	0	0	256
983030X	MV Kitsap Pres Future Placeholder	0	0	0	2,662	10,698	3,038	3,653	1,128	8,230	0	0	29,409
983031G	MV Kitsap Improvement (17-19)	0	255	0	0	0	0	0	0	0	0	0	255
983031H	MV Kitsap Dockside Emergency Repair (FY 18)	0	277	0	0	0	0	0	0	0	0	0	277
983031I	Additional Lifesaving Capacity for MV Kitsap	0	334	0	0	0	0	0	0	0	0	0	334
983031J	MV Kitsap Improvement (19-21)	0	0	556	0	0	0	0	0	0	0	0	556
983031K	MV Kitsap Information Technology Infrastructure Modernization Projects	0	1	52	0	0	0	0	0	0	0	0	53
983031X	MV Kitsap Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519
983040E	MV Cathlamet Preservation (15-17)	656	30	0	0	0	0	0	0	0	0	0	686
983040F	MV Cathlamet Commercial Dockside	0	7	0	0	0	0	0	0	0	0	0	7
983040G	MV Cathlamet Commercial Drydock	0	4,963	0	0	0	0	0	0	0	0	0	4,963
983040H	MV Cathlamet Preservation (19-21)	0	0	796	0	0	0	0	0	0	0	0	796
983040I	MV Cathlamet Deferred FY 19 work and Emergent Steel Work (19-21)	0	0	622	0	0	0	0	0	0	0	0	622
983040R	MV Cathlamet Preservation Communication/Navigation Equipment(17-19)	0	9	0	0	0	0	0	0	0	0	0	9
983040X	MV Cathlamet Pres Future Placeholder	0	0	0	8,743	3,953	2,876	11,474	646	12,904	0	0	40,596
983041F	MV Cathlamet Improvement (17-19)	0	195	0	0	0	0	0	0	0	0	0	195
983041G	Additional Lifesaving Capacity for MV Cathlamet	0	356	0	0	0	0	0	0	0	0	0	356
983041H	MV Cathlamet Improvement (19-21)	0	0	609	0	0	0	0	0	0	0	0	609
983041I	MV Cathlamet Information Technology Infrastructure Modernization Project	0	2	55	0	0	0	0	0	0	0	0	57
983041X	MV Cathlamet Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519
983050E	MV Chelan Preservation (15-17)	1,565	5	0	0	0	0	0	0	0	0	0	1,570
983050F	MV Chelan Commercial Drydock	0	1,707	0	0	0	0	0	0	0	0	0	1,707

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
983050G	MV Chelan Drydocking (19-21)	0	0	2,917	0	0	0	0	0	0	0	0	2,917
983050H	MV Chelan Dockside (19-21)	0	0	2,331	0	0	0	0	0	0	0	0	2,331
983050R	MV Chelan Preservation Navigation/Communication Equipment (17-19)	0	14	0	0	0	0	0	0	0	0	0	14
983050X	MV Chelan Pres Future Placeholder	0	0	0	5,141	9,554	18,108	2,250	3,123	15,298	0	0	53,474
983051E	MV Chelan Improvement (15-17)	289	1	0	0	0	0	0	0	0	0	0	290
983051F	MV Chelan Improvement (17-19)	0	134	0	0	0	0	0	0	0	0	0	134
983051H	MV Chelan Improvement (19-21)	0	0	220	0	0	0	0	0	0	0	0	220
983051I	MV Chelan Information Technology Infrastructure Modernization Projects	0	2	54	0	0	0	0	0	0	0	0	56
983051X	MV Chelan Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519
983060E	MV Sealth Preservation (15-17)	1,977	1,433	0	0	0	0	0	0	0	0	0	3,410
983060F	MV Sealth Commercial Dockside	0	22	0	0	0	0	0	0	0	0	0	22
983060G	MV Sealth Preservation (19-21)	0	0	223	0	0	0	0	0	0	0	0	223
983060R	MV Sealth Preservation Navigation/Communication Equipment (17-19)	0	15	0	0	0	0	0	0	0	0	0	15
983060X	MV Sealth Pres Future Placeholder	0	0	0	6,894	6,161	13,866	2,671	5,612	13,776	0	0	48,980
983061H	MV Sealth Improvement (15-17)	18	128	0	0	0	0	0	0	0	0	0	146
983061I	MV Sealth Improvement (17-19)	0	96	0	0	0	0	0	0	0	0	0	96
983061J	Additional Lifesaving Capacity for MV Sealth	0	202	0	0	0	0	0	0	0	0	0	202
983061K	MV Sealth Improvement (19-21)	0	0	91	0	0	0	0	0	0	0	0	91
983061L	MV Sealth Information Technology Infrastructure Modernization Projects	0	2	77	0	0	0	0	0	0	0	0	79
983061M	Emergency Repair - MV Sealth Dockside (FY19)	0	0	198	0	0	0	0	0	0	0	0	198
983061X	MV Sealth Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519
984030F	MV Tillikum Commercial Drydock	0	847	0	0	0	0	0	0	0	0	0	847
984030G	MV Tillikum Preservation (19-21)	0	0	185	0	0	0	0	0	0	0	0	185
984030R	MV Tillikum Nav/Comm Procurement and Installation	0	54	137	0	0	0	0	0	0	0	0	191
984031F	MV Tillikum Improvement (17-19)	0	22	0	0	0	0	0	0	0	0	0	22
984031H	MV Tillikum Information Technology Infrastructure Modernization Projects	0	1	81	0	0	0	0	0	0	0	0	82
984031X	MV Tillikum Impr Future Placeholder	0	0	0	70	329	329	329	462	0	0	0	1,519

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program		Dollars In Thousands											
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
990010X	MV Samish Pres Future Funds	0	0	0	4,608	7,784	2,226	1,825	6,614	10,686	0	0	33,743
990011X	MV Samish Impr Future Funds	0	0	0	0	254	300	300	461	0	0	0	1,315
990020A	#1 - 144 Auto Ferry_(11-13) (13-15)	122,688	258	212	0	0	0	0	0	0	0	0	123,158
990020B	MV Tokitae Preservation (15-17)	916	94	333	0	0	0	0	0	0	0	0	1,343
990021A	MV Tokitae Improvement (15-17)	88	2	0	0	0	0	0	0	0	0	0	90
990021B	Emergency Repair - MV Tokitae Drydocking (FY16)	212	0	0	0	0	0	0	0	0	0	0	212
990021C	MV Tokitae Improvement (17-19)	0	125	0	0	0	0	0	0	0	0	0	125
990021D	MV Tokitae Improvement (19-21)	0	0	128	0	0	0	0	0	0	0	0	128
990021E	MV Tokitae Information Technology Infrastructure Modernization Projects	0	1	64	0	0	0	0	0	0	0	0	65
990030A	#2 - 144-Auto Ferry_(13-15)	118,698	465	171	0	0	0	0	0	0	0	0	119,334
990030C	MV Samish Commercial Drydock	0	1,069	0	0	0	0	0	0	0	0	0	1,069
990030E	MV Samish Preservation (19-21)	0	0	290	0	0	0	0	0	0	0	0	290
990031A	MV Samish Improvement (15-17)	29	2	0	0	0	0	0	0	0	0	0	31
990031C	MV Samish Improvement (17-19)	0	387	0	0	0	0	0	0	0	0	0	387
990031D	Emergency Repair - MV Samish Dockside (FY18)	0	0	0	0	0	0	0	0	0	0	0	0
990031E	MV Samish Improvement (19-21)	0	0	85	0	0	0	0	0	0	0	0	85
990031F	MV Samish Information Technology Infrastructure Modernization Projects	0	1	48	0	0	0	0	0	0	0	0	49
990040A	#3 - 144-Auto Ferry	120,681	1,042	470	0	0	0	0	0	0	0	0	122,193
990040E	MV Chimacum Preservation (19-21)	0	0	1,177	0	0	0	0	0	0	0	0	1,177
990040W	MV Chimacum Pres Future Funds	0	0	0	1,447	227	9,432	6,899	863	21,435	0	0	40,303
990040Z	MV Tokitae Pres Future Funds	0	0	0	5,799	1,516	1,520	3,260	13,650	1,828	0	0	27,573
990041B	MV Chimacum Improvement (19-21)	0	0	233	0	0	0	0	0	0	0	0	233
990041C	MV Chimacum Information Technology Infrastructure Modernization Projects	0	0	22	0	0	0	0	0	0	0	0	22
990041W	MV Chimacum Impr Future Funds	0	0	0	0	254	300	300	460	0	0	0	1,314
990041X	MV Tokitae Impr Future Funds	0	0	0	0	255	300	300	461	0	0	0	1,316
990050A	#4 - 144-Auto Ferry	79,274	43,503	157	0	0	0	0	0	0	0	0	122,934
990051A	MV Suquamish Improvement (19-21)	0	0	120	0	0	0	0	0	0	0	0	120
990060A	#5 - 144 Hybrid Electric - Auto Ferry	0	0	96,030	91,970	0	0	0	0	0	0	0	188,000
992010E	MV Chetzemoka Preservation (15-17)	120	6	0	0	0	0	0	0	0	0	0	126

Executive TEIS - Capital Projects System

Project Listing

2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
992010F	MV Chetzemoka Commercial Drydock	0	1,062	0	0	0	0	0	0	0	0	0	1,062
992010G	MV Chetzemoka Preservation (19-21)	0	0	1,110	0	0	0	0	0	0	0	0	1,110
992010R	MV Chetzemoka Preservation Communication/Navigation Equipment (17-19)	0	6	0	0	0	0	0	0	0	0	0	6
992010X	MV Chetzemoka Pres Future Funds	0	0	0	1,792	82	4,882	3,502	31,755	1,444	0	0	43,457
992011G	MV Chetzemoka Improvement (17-19)	0	126	0	0	0	0	0	0	0	0	0	126
992011H	MV Chetzemoka Improvement (19-21)	0	0	110	0	0	0	0	0	0	0	0	110
992011I	MV Chetzemoka Information Technology Infrastructure Modernization Proj	0	1	46	0	0	0	0	0	0	0	0	47
992011X	MV Chetzemoka Impr Future Funds	0	0	0	69	329	329	329	460	0	0	0	1,516
992020E	MV Salish Preservation (15-17)	98	27	0	0	0	0	0	0	0	0	0	125
992020F	MV Salish Commercial Drydock	0	1,316	0	0	0	0	0	0	0	0	0	1,316
992020G	MV Salish Preservation (19-21)	0	0	1,199	0	0	0	0	0	0	0	0	1,199
992020R	MV Salish Preservation Communication/Navigation Equipment (17-19)	0	6	0	0	0	0	0	0	0	0	0	6
992020X	MV Salish Pres Future Funds	0	0	0	5,076	2,430	966	4,112	0	40,937	0	0	53,521
992021B	Emergency Repair-MV Salish Drydocking (FY19)	0	0	0	0	0	0	0	0	0	0	0	0
992021C	Emergency Repair-MV Salish Drydocking (FY19)	0	708	0	0	0	0	0	0	0	0	0	708
992021E	MV Salish Improvement (15-17)	5	0	0	0	0	0	0	0	0	0	0	5
992021F	MV Salish Improvement (17-19)	0	288	0	0	0	0	0	0	0	0	0	288
992021G	MV Salish Improvement (19-21)	0	0	258	0	0	0	0	0	0	0	0	258
992021H	Emergency Repair - MV Salish Hard Landing (FY19)	0	599	159	0	0	0	0	0	0	0	0	758
992021I	MV Salish Information Technology Infrastructure Modernization Projects	0	1	38	0	0	0	0	0	0	0	0	39
992021X	MV Salish Impr Future Funds	0	0	0	69	329	329	329	460	0	0	0	1,516
992030D	MV Kennewick Preservation (13-15)	740	0	0	0	0	0	0	0	0	0	0	740
992030E	MV Kennewick Preservation (15-17)	120	1	0	0	0	0	0	0	0	0	0	121
992030F	MV Kennewick Steering Preservation	0	59	0	0	0	0	0	0	0	0	0	59
992030G	MV Kennewick Preservation (19-21)	0	0	558	0	0	0	0	0	0	0	0	558
992030R	MV Kennewick Preservation Communication/Navigation Equipment (17-19)	0	6	0	0	0	0	0	0	0	0	0	6
992030X	MV Kennewick Pres Future Funds	0	0	0	2,245	2,594	156	1,214	3,926	42,099	0	0	52,234

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
<u>PIN</u>	<u>Project Title</u>	<u>Prior</u>	<u>17 - 19</u>	<u>19 - 21</u>	<u>21 - 23</u>	<u>23 - 25</u>	<u>25 - 27</u>	<u>27 - 29</u>	<u>29 - 31</u>	<u>31 - 33</u>	<u>33 - 35</u>	<u>Future</u>	<u>Total</u>
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
992031D	MV Kennewick Improvement (13-15)	1,535	0	0	0	0	0	0	0	0	0	0	1,535
992031F	MV Kennewick Improvement (17-19)	0	38	0	0	0	0	0	0	0	0	0	38
992031G	MV Kennewick Improvement (19-21)	0	0	175	0	0	0	0	0	0	0	0	175
992031H	MV Kennewick Information Technology Infrastructure Modernization Project	0	0	40	0	0	0	0	0	0	0	0	40
992031X	MV Kennewick Impr Future Funds	0	0	0	69	329	329	329	460	0	0	0	1,516
998521A	RFP Development and Installation of a One Account-Based Ticketing System	157	91	153	0	0	0	0	0	0	0	0	401
998521B	Life Extension of Electronic Fare System (EFS)	458	697	11	0	0	0	0	0	0	0	0	1,166
998600A	WSF/Systemwide - Electric Ferry Planning Team	0	0	495	0	0	0	0	0	0	0	0	495
998602A	WSF/IT Terminal Telecommunications	0	0	500	0	0	0	0	0	0	0	0	500
998603A	WSF/Systemwide - Ladder Safety	0	0	260	0	0	0	0	0	0	0	0	260
998604A	WSF/IT EFS Preservation	0	0	450	0	0	0	0	0	0	0	0	450
998901A	DPS/Trm Project Support - Terminal Engineering Project Controls	4,544	1,210	1,413	0	0	0	0	0	0	0	0	7,167
998901B	DPS/Trm Project Support - Terminal Engineering Technical Support	384	223	259	0	0	0	0	0	0	0	0	866
998901C	DPS/Trm Project Support - Terminal Program Planning & Design Standards	1,414	133	689	0	0	0	0	0	0	0	0	2,236
998901D	DPS/Trm Project Support - Terminal Engineering Studies	1,479	293	537	0	0	0	0	0	0	0	0	2,309
998901E	DPS/Trm Project Support - Regulatory Compliance & Inspections	5,887	1,800	2,364	0	0	0	0	0	0	0	0	10,051
998901F	DPS/Trm Project Support - TE Supervision, Office Support & Supplies	6,183	2,078	2,239	0	0	0	0	0	0	0	0	10,500
998901G	DPS/Terminal Project Support - Out Biennia Placeholder	0	0	0	7,136	8,521	9,295	9,697	10,096	10,498	0	0	55,243
998901H	DPS/Trm Project Support - PMRS/Primavera Implementation	1,111	154	0	0	0	0	0	0	0	0	0	1,265
998901I	DPS/Trm Project Support - Primavera/PMRS Out Biennia Placeholder	0	0	348	361	375	0	0	0	0	0	0	1,084
998901J	WSF/Administrative Support - Allocated to W1	7,295	6,594	0	0	0	0	0	0	0	0	0	13,889
998901M	WSF/Administrative Support (Allocated to W1) - Out Biennia Placeholder	0	0	7,937	4,984	2,681	2,242	2,165	4,402	3,383	0	0	27,794
998901O	WSF/Systemwide - Dispatch System Replacement	0	621	0	0	0	0	0	0	0	0	0	621

Executive TEIS - Capital Projects System
Project Listing
2020 Project Delivery Plan

Grouping: Region, Program												Dollars In Thousands	
PIN	Project Title	Prior	17 - 19	19 - 21	21 - 23	23 - 25	25 - 27	27 - 29	29 - 31	31 - 33	33 - 35	Future	Total
WSF - WA State Ferries		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
W - WSF Construction		681,682	382,648	539,516	374,849	319,815	298,742	328,543	367,750	377,437	4,391	0	3,675,373
998910A	Emergency Repair Future biennia (Budget)	15,007	0	3,826	5,000	5,000	5,000	5,000	5,000	5,000	0	0	48,833
998925B	WSF/Terminals Security - 2013 PSGP Access Control/Video Monitoring	2,034	27	0	0	0	0	0	0	0	0	0	2,061
998925C	WSF/Terminal IT - 2015 PSGP Wireless Network Upgrade	0	139	404	0	0	0	0	0	0	0	0	543
998925D	WSF/Terminal Security - Key Control Cylinder Locks Recore	50	77	0	0	0	0	0	0	0	0	0	127
998925E	WSF/Terminal Security - Maritime Security Infrastructure Upgrades 15-17	233	123	0	0	0	0	0	0	0	0	0	356
998926A	WSF/Systemwide Terminal Security - Future Preservation Placeholder	0	0	0	4,486	1,461	584	2,346	96	1,442	0	0	10,415
998926B	WSF/Systemwide Terminals - Maritime Security Infrastructure Preservation	0	0	0	525	0	0	0	0	0	0	0	525
998949C	WSF Systemwide - ORCA Participation in Regional Program	0	0	2,300	1,200	0	0	0	0	0	0	0	3,500
998950A	WSF/Systemwide - Ferry Vessel and Terminal Preservation	0	0	0	4,192	4,193	4,193	4,193	4,193	0	0	0	20,964
998951A	WSF/Administrative Support (Allocated to W2)	31,878	3,592	2,893	5,296	7,984	8,832	9,331	7,534	9,008	0	0	86,348
998951B	Vessel Project Support	10,677	-14	4,117	3,479	3,617	3,763	3,914	4,071	4,228	4,391	0	42,243
998951E	ADA Visual Paging for WSF Vessels	1,239	75	102	0	0	0	0	0	0	0	0	1,416
998951F	2015 PSGP Wireless Upgrade Vessels	153	0	0	0	0	0	0	0	0	0	0	153
998951H	Vessels Security -2013 PGSP- Access Control/Video Monitoring	3,533	431	259	0	0	0	0	0	0	0	0	4,223
998951J	Jumbo Mark II Hybrid Conversion	0	0	43,000	0	0	0	0	0	0	0	0	43,000
998951K	Maintenance Management System	0	0	400	0	0	0	0	0	0	0	0	400
998951M	Vessel Planning / Design	0	670	0	0	0	0	0	0	0	0	0	670
998951N	Vessel Noise Control Abatement	0	2	0	0	0	0	0	0	0	0	0	2
998951O	Vessel Technical Support Activities	0	3,239	0	0	0	0	0	0	0	0	0	3,239
998951P	Install new equipment and associated administrative fees from CMAQ Funds	0	0	2,843	0	0	0	0	0	0	0	0	2,843
998951Q	Jumbo Mark II Electrification Studies and RFP Development	0	373	228	0	0	0	0	0	0	0	0	601
Totals		1,735,250	1,299,356	2,231,687	2,188,498	1,532,219	1,338,007	1,115,363	811,972	643,289	169,228	948,702	14,013,609