

Project No.	Project Name	City	Amount
41	California State Route 57/60 Confluence Chokepoint Relief Program	Diamond Bar	18,000,000
43	Commerce Center Drive Bridge, Los Angeles County	Unincorporated Los Angeles County	3,666,666
54	Plant 42 Access and Safety Enhancements	Palmdale	8,666,666
55	Quick Fix Circulation Improvement Project	Santa Clarita	3,666,666
58	Sequoia Avenue Railroad Grade Crossing Upgrade	Simi Valley	4,000,000
68	5 and 134 Freeway Electric Vehicle DC Fast Charging Network	Burbank	1,000,000
70	ADA Curb-Ramp and Sidewalk Improvements	Long Beach	1,450,000
74	Altadena Community Safe Routes to School Plan	Altadena	480,000
75	Amar Road Complete Streets from Baldwin Park Boulevard to Unruh Avenue, Unincorporated West Puente Valley, CA	La Puente	2,250,000
76	Anaheim Street Corridor Improvements	Long Beach	12,000,000
80	Arrow Highway Median Island Installation Project from Azusa Avenue to Citrus Avenue	Azusa	3,000,000
81	Arrow Highway Rehabilitation Project from East City Limit to West City Limit	San Dimas	1,600,000
82	Artesia Great Boulevard	Long Beach	8,000,000
84	Atlantic Avenue Improvements	Los Angeles	5,200,000
86	Azusa Avenue Pedestrian Handicap Accessibility & Signal Synchronization Improvements Project	West Covina	3,000,000
91	Beverly and Robertson Boulevards Complete Street Improvements	West Hollywood	3,000,000
93	Broadway Rehabilitation Project	Glendale	2,008,000
96	Cabrillo Mole Phase II	Avalon	6,700,000
102	Chandler Blvd Bike Path Gap Closure	Los Angeles	400,000
106	City of San Fernando Fixed Trolley Service – Electric Buses	City of San Fernando	1,340,000
107	City of San Fernando Sidewalk Repair Project	City of San Fernando	844,800
109	Community Beautification Project	Glendale	2,400,000
110	Cool Neighborhood Projects	Los Angeles	1,000,000
111	Covina Grade Crossing Safety Projects throughout Metrolink Corridor	Covina	3,000,000
112	Cudahy Citywide Complete Streets Improvement Project	Cudahy	1,700,000
114	Culver City Bus Fleet Electrification Facility Infrastructure	Culver City	3,500,000
115	Del Amo Boulevard Bridge Replacement and Signal Enhancements Project	Cerritos	18,000,000
116	Destination Crenshaw Streetscape Improvement Project	Los Angeles	7,600,000
118	Duarte—Donald & Bernice Watson Multi-Use Pathway Improvement Project	Duarte	1,225,000
120	East Los Angeles Community Mobility	Los Angeles	800,000
122	East San Fernando Valley Traffic Signals on the High Injury Network	Van Nuys and North Hollywood	1,797,312
123	East San Fernando Valley Transit Corridor (ESFVTC) Transit-Oriented Community (TOC) Plan	Van Nuys, Arleta, Pacoima	1,236,000
124	East San Fernando Valley Transit Corridor Project	City of San Fernando to Van Nuys	10,000,000
128	Electric Vehicle Car Share Program	San Pedro	120,650
131	Emerald Necklace Quarry Clasp Peck Park Trail	Arcadia	1,548,800
133	Flint Canyon Trail Repair/ Restoration	La Cañada Flintridge	4,800,000
134	Florence A Line FLM Improvements	Los Angeles	4,000,000
135	Francisquito Avenue Metrolink At-Grade Safety Improvements	Baldwin Park	2,300,000
136	Gardena GTrans Zero- Emission Bus Project	Gardena	4,400,000
137	Garfield Avenue Complete Streets	San Pedro	1,500,000
138	Glendora People Movement	Glendora	5,000,000
143	Hawthorne— 120th Street Improvement Project	Hawthorne	950,000
144	High Voltage Conversion Fed Program Unit 2	City of Los Angeles	347,200
150	Highways to Boulevards	Los Angeles	480,000
152	I-405 Sepulveda Pass (Phase 1) Express Lanes	Los Angeles	5,000,000
154	Inglewood Transit Connector (ITC)	Inglewood	9,200,000
157	LA Streetcar Power Utility Relocations	Los Angeles	2,000,000
158	Lawndale—Redondo Beach Blvd Project	Lawndale	1,000,000
161	Liberty Canyon (Crossing)	Agoura Hills	5,000,000

162	Link Union Station	Los Angeles	5,000,000
163	Los Nietos Sunshine Shuttle Electric Bus Replacement	Unincorporated Los Nietos	480,000
167	Melrose Avenue Complete Street Improvements	West Hollywood	4,944,149
168	Metro Purple Line Beverly/ Wilshire North Portal Project	City Beverly Hills	5,000,000
172	Mobility Wallet Demonstration and Research Study	Los Angeles County	4,000,000
175	New Traffic Signal at Morrison and Sepulveda	Los Angeles	710,000
176	New Traffic Signal at Plummer and White Oak Avenue	Los Angeles	710,400
178	New Transit Maintenance Facility	Commerce	2,000,000
185	Olive/Magnolia Bridge Safety Barrier Rail Project	Burbank	2,000,000
188	Pacific Coast Highway at Crenshaw Boulevard Intersection Capacity Enhancements	City of Torrance	652,800
189	Parkway Drive and Merced Street Bicycle and Pedestrian Improvements	El Monte	2,600,000
190	Pedestrian, ADA, Traffic Signal and Pavement Improvements along Bus Routes	Temple City	6,200,000
194	Puddingstone Drive Bicycle and Pedestrian Project	La Verne	998,000
197	Rail to Rail/ River Active Transportation Corridor Project	Los Angeles	5,000,000
202	San Fernando Road Bike Path Phase III	Sun Valley and North Hollywood	594,027
211	Sepulveda Transit Corridor	City of Los Angeles	10,000,000
214	Slauson Avenue Congestion	Huntington Park	1,000,000
226	Tarzana Crossing Great Streets Project	Tarzana— Los Angeles	500,000
229	Torrance to Florence Bus Service	Torrance	4,432,924
233	TRI-CONNECT, SoCal Freight Initiative	Los Angeles	3,357,895
235	Union Street Protected Bike Lanes	Pasadena	1,600,000
242	Vermont Transit Corridor Improvements	Los Angeles	10,000,000
243	Walnut Park Bus Stop Improvements	Walnut Park	1,200,000
244	Walnut Park Pedestrian Plan Implementation	Walnut Park	1,200,000
248	West Santa Ana Branch Transit Corridor	Los Angeles	5,000,000
252	Wilmington Waterfront- Avalon Pedestrian Bridge	Wilmington	1,000,000
253	Woodman Ave. Pedestrian Improvement Project	Panorama City	3,256,591
257	Zero Emission Buses and Charging Infrastructure	Wilmington	5,000,000
258	Zero Emissions Bus Purchase— Pasadena, CA	Pasadena	2,100,000