

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Clackamas County	Oregon City	Oregon City	10147	Newell Creek Canyon/Holly Lane Shared-Use Path	Hwy 213 and Redland Road	Maple Lane Road	Add a shared-use path along the west side of the gully between the Redland/Livesay and Holly/Donovan intersection and then along Holly Lane between Donovan and Maple Lane. Will require a bridge over the gully south of Redland Road (TSP Project S12, S13). The project or a portion of the project is outside the designated urban growth boundary.	\$ 5,000,000	2028-2040	No
Active Transportation	Clackamas County	Oregon City	Oregon City	10150	Barlow Road Shared-Use Trail	Abernethy Road	UGB	Add a shared-use path on the west/south side of Redland Road, along the north side of the gully from the Redland/Livesay to Holcomb/Oak Tree intersection, and from Holcomb to Ames Street. Install enhanced crossings at Redland Road and Holcomb Blvd (TSP S6, S9, S10, S11, C5, C7).	\$ 4,600,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	Lake Oswego	11171	Tryon Creek Ped Bridge (@Tryon Cove Park)	Foothills Park	Tryon Cove Park	500' long, 10' wide asphalt pathway completes a connection at the existing north end Foothills pathway with to Tryon Cove Park with a pedestrian bridge (per Foothills District Plan). Connects to future Willamette River Greenway Trail.	\$ 3,000,000	2028-2040	No
Active Transportation	Clackamas County	Oregon City	Oregon City	11552	OR 99E Pedestrian Overcrossing	Willamette River	McLoughlin Promenade	Construct a pedestrian and bicycle bridge over Highway 99E, connecting the McLoughlin Promenade to the Willamette Falls Shared-Use Path.	\$ 6,500,000	2028-2040	No
Active Transportation	Clackamas County	Gladstone	Metro	11887	Trolley Trail Bridge Phase 2	Portland Ave, Gladstone	Clackamas River Trail, Oregon City	Second phase of construction of the Trolley Trail Bridge across the Clackamas River from Gladstone to Oregon City.	\$ 4,538,623	2028-2040	No
Active Transportation	Clackamas County	Happy Valley	Happy Valley	12042	West Mount Scott/Scouter Mountain Trail Loop	Springwater Corridor	Hwy. 212	Build loop trail from Clatsop street to Highway 212/Clackamas River. Connects Springwater Corridor, Mt. Talbert, Scouters Mountain Nature Park, and the Clackamas River. Partners include the City of Portland and City of Happy Valley. In addition, will improve safety on on a High Injury Corridor and will improve facilities in an Equity Priority Area.	\$ 7,085,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	ODOT	11397	OR 43 Pathway: LO to West Linn	Oak St	Arbor Dr	Implement the design plan for an active transportation corridor along Hwy 43 consistent with the Connecting Clackamas Plan.	\$ 19,000,000	2028-2040	No
Active Transportation	Clackamas County	Milwaukie	ODOT	10098	McLoughlin Blvd Sidewalks	Harrison St	UPRR	Fill in sidewalk gaps on both sides of street to increase pedestrian safety and access to equity priority area.	\$ 5,700,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Clackamas County	Milwaukie	Milwaukie	10100	Group 9--Downtown Pedestrian Improvements	Downtown	Downtown	<p>Group 9 – Downtown Pedestrian Improvements</p> <p>Downtown Streetscape Improvements = Install sidewalk bulbouts, lighting, and pedestrian amenities.</p> <p>Downtown Parking Signage = Install wayfinding and identification signage at McLoughlin Blvd intersections and around public parking lots.</p> <p>Downtown Public Parking Lot Improvements = Upgrade and maintain off-street public parking facilities with improved landscaping and lighting.</p>	\$ 13,800,000	2028-2040	No
Active Transportation	Clackamas County	Oregon City	Oregon City	10120	Washington Street Bike & Pedestrian Improvements (South)	Home Depot Drive	Abernethy Road	Complete the Boulevard project including stormwater low impact development design improvements, sidewalks, landscaping and street lighting. (TSP W5)	\$ 1,900,000	2028-2040	No
Active Transportation	Clackamas County	Oregon City	Oregon City	10124	Molalla Avenue Bike & Pedestrian Improvements, Phase 2	Holmes Lane	Beavercreek Road	Boulevard improvements including widening sidewalks, sidewalk infill, ADA accessibility, bike lanes, reconfigure travel lanes, add bus stop amenities. Also includes adaptive signal timing upgrades project (D1, W73 - Not shown in TSP Walking solutions map)	\$ 5,600,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	Lake Oswego	11087	Bryant Rd bike lanes/pathway	Boones Ferry Rd	Childs Rd	7,500' long widening for 6' bike lanes, 6' sidewalk/pathway, both sides. Railroad crossing reconstruction; retaining wall needed at crossing.	\$ 16,000,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	ODOT	11172	OR 43 (State St) Bike Lanes	Terwilliger Blvd	McVey Rd	5,500' long widening for bike lanes, NB and SB. NHS/AASHTO/ODOT stds apply. Improve access and connectivity to the Foothills area.	\$ 10,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Clackamas County	Milwaukie	Milwaukie	11174	Group 3--Improved Bike/Ped Connections to Springwater Trail near Tacoma Station	Various Locations	Various Locations	<p>29th/Harvey/40th Neighborhood Greenway = Designate as a "neighborhood greenway" and install traffic-calming improvements.</p> <p>Improved Connection from Springwater Trail to Pendleton Site (Ramps) = Construct ramps to improve existing connection of Springwater Trail to Pendleton site at Clatsop St. (TSAP)</p> <p>Improved Connection from Springwater Trail to Pendleton Site (Widened Undercrossing) = Widen existing undercrossing to improve connection of Springwater Trail to Pendleton site at Clatsop St. (TSAP)</p> <p>Improved Connection from Springwater Trail to Tacoma Station = Construct stairs to connect Springwater Trail to Tacoma station. (TSAP)</p> <p>Improved Connection from Springwater Trail to Pendleton Site (Tunnel) = Construct tunnel under Springwater Trail to improve connection to Pendleton site at Clatsop St. (TSAP)</p> <p>Improved Connection from Springwater Trail to McLoughlin Blvd = Construct stairs or other facility to connect Springwater Trail to west side</p>	\$ 8,900,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	Lake Oswego	11396	South Shore Pathway	Lakeview Blvd	McVey Ave	12,800' long, 6' wide separated asphalt pathway on south side of roadway. Retaining walls and storm water improvements required.	\$ 12,000,000	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11491	Flavel Dr	Alberta Ave	County boundary	Add bikeways to provide connection between Springwater/Powerline trail and bike facilities on Flavel Dr and 52nd Ave in Portland.	\$ 2,561,830	2028-2040	No
Active Transportation	Clackamas County	Happy Valley	Happy Valley	11508	Hubbard Rd	122nd Ave	132nd Ave	Fill gaps in pedestrian facilities and improve ADA facilities as needed. In addition, will improve facilities in an Equity Priority Area.	\$ 1,753,950	2028-2040	No
Active Transportation	Clackamas County	Happy Valley	Clackamas County	11511	Stevens Rd / Stevens Way	Idleman Rd	Causey Ave	Construct sidewalk infill to complete system gap; construct optional traffic calming to minimize modal conflict. In addition, will improve facilities in an Equity Priority Area.	\$ 4,466,050	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11517	Jennings Ave	Oatfield Road	Webster Road	Improve safety by implementing proven safety counter measures, and widen to 2-lane urban minor arterial standard with bikeway and pedestrian facilities to fill existing system gaps.	\$ 14,180,420	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11518	Webster Rd	OR 224	Gladstone	Fill gaps in bikeways and pedestrian facilities, improve access to school, provide bike/ped safety counter measures at key intersections and improve ADA accessibility.	\$ 20,207,630	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Clackamas County	Oregon City	Oregon City	11548	Washington Street Bike & Pedestrian Improvements (North)	11th Street	7th Street	Boulevard improvements including widening sidewalks, sidewalk infill, ADA accessibility, bike lanes, reconfigure travel lanes, add bus stop amenities. (TSP D28 & D92 plus 50% of D1)	\$ 1,600,000	2028-2040	No
Active Transportation	Clackamas County	Lake Oswego	Lake Oswego	11613	Knaus Rd Pathways and Bike Lanes	Boones Ferry Rd	Country Club Rd	4,000' long, 6' wide separated asphalt pathway and 5' wide bike lanes on both sides of roadway.	\$ 9,000,000	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11618	Borland Rd from Stafford Rd to West Linn City Limits	Stafford Rd	West Linn City Limits	Add paved shoulders. The project or a portion of the project is outside the designated urban growth boundary.	\$ 10,661,890	2028-2040	No
Active Transportation	Clackamas County	Oregon City	ODOT	11757	McLoughlin Blvd Bike & Pedestrian Improvements (Viaducts Only)	10th Street	8th Street	Replacement of the viaducts (one full & one partial viaduct), including wider sidewalks & boulevard treatments along viaducts (Portion of TSP D74 & S3).	\$ 38,000,000	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11768	Strawberry Lane/I-205 Overpass Widening (TSAP)	Cason Drive	82nd Drive	As recommended in the Clackamas County Transportation Safety Action Plan replace existing narrow Strawberry Lane overpass over I-205 to provide sufficient width to include bicycle and pedestrian facilities with appropriate ADA accessibility improvements.	\$ 6,000,000	2028-2040	No
Active Transportation	Clackamas County	Clackamas County	Clackamas County	11769	Rusk Rd Bike/Ped Improvements (TSAP)	Aldercrest Road	OR 224	Provide bicycle and pedestrian improvements on Rusk Road between Aldercrest Rd and OR 224 to improve safety, fill an important system gap and provide ADA accessibility improvements as needed.	\$ 1,000,000	2028-2040	No
Active Transportation	Clackamas County, Multnomah County	ODOT	ODOT	11985	I-205 Multi Use Path	Glen Jackson Bridge	82nd Drive (southern terminus)	Improve crossings and access to I-205 MUP at Parkrose Transit Center, Glisan, Burnside, Stark, Washington, Springwater Trail, Johnson Creek/Flavel, Crystal Springs, Clackamas Town Center, and other locations, as needed.	\$ 10,000,000	2028-2040	No
Active Transportation	Clackamas County, Washington County	Tigard	ODOT	12007	I-5 Bike/Ped Overcrossing - Beveland to Southwood	66th Ave (aligned w Beveland) in Triangle	Southwood Dr Stub (Lake Oswego)	Ped/Bike bridge east over I-5 to Southwood in Lake Oswego with ped/bike bridge.	\$ 10,000,000	2028-2040	No
Active Transportation	Multnomah County	Gresham	Gresham	10492	162nd - I-84 RR Bridge: Reconstruct for Ped/Bike	162nd/I-84	N/A	Reconstruct RR bridge to accommodate sidewalks and bikeways.	\$ 2,786,389	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	11323	Sullivan's Gulch Trail, Segment 1	Eastbank Esplande	NE 21st	Multi-use path along Sullivan's Gulch. Project requires the use of Union Pacific right-of-way to be feasible, otherwise an alternate alignment will need to be developed.	\$ 40,000,000	2028-2040	No
Active Transportation	Multnomah County	Portland	UPRR	11878	Sullivan's Gulch Trail, Segment 2	21st Ave	Hollywood Transit Center	Construct a multi-use trail for pedestrians and bicycles within the Banfield (I-84) Corridor from 21st Ave to the Hollywood Transit Center. Project requires the use of Union Pacific right-of-way to be feasible, otherwise an alternate alignment will need to be developed.	\$ 30,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Multnomah County	Portland	UPRR	11879	Sullivan's Gulch Trail, Segment 3	Hollywood Transit Center	Broadway	Construct a multi-use trail for pedestrians and bicycles within the Banfield (I-84) Corridor from the Hollywood Transit Center to Broadway. Project requires the use of Union Pacific right-of-way to be feasible, otherwise an alternate alignment will need to be developed.	\$ 35,000,000	2028-2040	No
Active Transportation	Multnomah County	ODOT	ODOT	11983	I-5 Multi-Use Path	Hayden Island Drive	Victory Blvd	Construct improvements to the I-5 MUP in Jantzen Beach to bring path up to current standards, improve safety, and improve access to the I-5 Columbia River Bridge. Improve ped. crossings at Tomahawk Island Drive and Hayden Island Drive.	\$ 10,000,000	2028-2040	No
Active Transportation	Multnomah County	Multnomah County	Multnomah County	10188	Scholls Ferry, SW (Humphrey - County line): Multimodal Improvements	SW Humphrey	County Line	Add bicycle and pedestrian facilities; intersection improvements at Patton consistent with Concept Plan.	\$ 3,430,195	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	10292	Belmont Streetscape Improvements	SE 25th	SE 43rd	Design and implement streetscape improvements to enhance sidewalks, lighting, crossings, transit stops, and signals.	\$ 5,722,698	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	10293	NE Fremont Streetscape Improvements	NE 42nd	NE 52nd	Design and implement streetscape improvements to enhance sidewalks, lighting, crossings, transit stops, and signals.	\$ 7,446,133	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	10295	Outer Milwaukie Streetscape Improvements	SE Yukon	SE Tacoma	Design and implement streetscape improvements to enhance sidewalks, lighting, crossings, transit stops, and signals.	\$ 5,386,378	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	10308	Boones Ferry Rd Bikeway	SW Terwilliger	Portland City Limits	Design and implement bicycle facilities.	\$ 7,015,000	2028-2040	No
Active Transportation	Multnomah County	Multnomah County	Multnomah County	10391	Reconstruct Historic Columbia River Hwy.	244th Ave.	Halsey St.	Reconstruct Historic Columbia River Hwy and NE 244th Ave to minor arterial standards with 2 travel lanes, center turn lane/median, bicycle lanes and sidewalk. Reconstruction of railroad bridge on HCRH is not included in this project.	\$ 6,538,513	2028-2040	No
Active Transportation	Multnomah County	Gresham	Gresham	10424	Wallula/212th - Division to Stark: Complete Buildout	Division	Stark	Widen road, add curb/gutter, sidewalks, bike lane. At Burnside, add northbound, southbound, left turn lanes. Signalize Stark.	\$ 8,873,911	2028-2040	No
Active Transportation	Multnomah County	Gresham	Gresham	10441	Gresham Transit Center: Access and Design Enhancements	Gresham Transit Center	Gresham Transit Center	Improve sidewalks, lighting, crossings, bus shelters, benches.	\$ 1,000,000	2028-2040	No
Active Transportation	Multnomah County	Gresham	Gresham	10461	Towle - Butler to Binford Lake: Ped/Bike/Intersection Improvements	Butler	Binford Lake	Construct sidewalks, bike lanes and intersection improvements.	\$ 3,510,850	2028-2040	No
Active Transportation	Multnomah County	Gresham	Gresham	10541	182nd - Giese to Cheldelin: Complete Buildout	Giese	Cheldelin	Improve 182nd to collector standards.	\$ 12,540,944	2028-2040	No
Active Transportation	Multnomah County	Gresham	TriMet, Gresham	11098	Rockwood Town Center @ 181st: Max Station Enhancements	181st LRT Station	Local streets to LRT station	Improve sidewalks, lighting, crossings, bus shelters, benches at 181st LRT station, on Stark St. and other intersecting streets.	\$ 9,481,551	2028-2040	No
Active Transportation	Multnomah County	Portland	Portland	11876	N Mississippi Streetscape Improvements	Fremont	Skidmore	Construct streetscape improvements to enhance the area as a Pedestrian District.	\$ 2,500,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Multnomah County	Portland	Portland	11882	SE 13th Ave Streetscape Improvements	Malden	Tacoma	Plan and implement streetscape and transportation improvements, including crossing improvements, to increase opportunities to walk and enhance the main street character.	\$ 2,223,555	2028-2040	No
Active Transportation	Region-wide	TriMet	To be determined	11337	Access: Pedestrian Facilities: Phase 2	Region-wide	Region-wide	Sidewalks, crosswalks and ADA improvements to transit stops and stations.	\$ 10,000,000	2028-2040	No
Active Transportation	Region-wide	TriMet	TriMet	11594	Access: Bike & Ride Facilities: Phase 2	Region-wide	Region-wide	Provide secure bike parking facilities and enhancements at TriMet stations and stops.	\$ 10,000,000	2028-2040	No
Active Transportation	Region-wide	ODOT	ODOT	11982	Active Transportation Critical Connections Region-Wide	Region-wide	Region-wide	Construct improvements to address gaps and deficiencies in the regional active transportation network on ODOT facilities. Specific projects to be determined based on ODOT Region 1 Active Transportation Needs Inventory.	\$ 100,000,000	2028-2040	No
Active Transportation	Washington County	THPRD	THPRD	10809	Bronson Creek Trail (Community)	Bronson Creek Park Cornell Rd. (THPRD)	NW Laidlaw Rd. at NW Saltzman Rd.	To design and construct a 10'-12' wide, off-street community trail segment connecting Cornell Road at 173rd Ave to the Westside Trail at the Washington and Multnomah County line. The segment is located with in historically marginalized communities and will create connections to 2040 Centers and will provide access to jobs and other regionally significant trail systems providing access to transit.	\$ 8,700,000	2028-2040	No
Active Transportation	Washington County	THPRD	THPRD	11942	Waterhouse Community Trail Connection, Segment 9	THPRD boundary	SW Springville Rd. just west of Sickle Terr.	Short, yet significant 12' wide multi-use trail segment connecting new urban area residents to the Rock Creek Regional Trail with in a utility corridor . The off-street facility will complete a gap in the trail network, provide safety by eliminating vehicle conflict, increased access to jobs and 2040 centers, and serve areas with marginalized communities.	\$ 2,300,000	2028-2040	No
Active Transportation	Washington County	Tigard	ODOT	12016	Hunziker & Sandburg sidepath to Kruse Way Bike/Ped Bridge	Hunziker Rd and Sandburg St	Kruse Way Trail	Bike/Ped Trail and bridge from Hunziker Rd and Sandburg St to Kruse Way Trail in Lake Oswego.	\$ 5,000,000	2028-2040	No
Active Transportation	Washington County	THPRD	THPRD	11406	Fanno Creek Trail Bridge (Regional)	north side of Hall Blvd.	south side of Hall Blvd.	Off-street bike/pedestrian bridge over Hall Blvd. eliminating out of direction bike/ped. trips along a major arterial with high injury intersections. The crossing will provide increase access to transit, jobs, 2040 Centers, and create safe routes to schools and is located in historically marginalized communities.	\$ 6,300,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	11427	Ice Age Tonquin Trail (Segments 17, 18 and 19)	112th	Tualatin / Boones Ferry	Construct shared-use path consistent with Metro Ice Age Tonquin Trail Master Plan.	\$ 24,135,415	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	11432	I-5 Path	Lower Boones Ferry Road	Norwood	Construct shared-use path parallel to I-5.	\$ 15,000,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	11435	Westside Trail Pedestrian and Bicycle Bridge	Cipole	North of Tualatin River	Multi-use trail and bridge over the Tualatin River connecting Westside Trail and Ice Age Tonquin Trail. The project or a portion of the project is outside the designated urban growth boundary.	\$ 9,090,509	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Washington County	Forest Grove	To be determined	11479	Council Creek Regional Trail: North-South Segment	Hillsboro	Forest Grove	Multi-use trail from Forest Grove through Washington County, the City of Banks, connecting to the Banks-Vernonia State Trail. The project or a portion of the project is outside the designated urban growth boundary.	\$ 27,100,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	11597	Ice Age Tonquin Trail (Segments 12 and 13)	Cipole	Tualatin River	Construct shared-use path consistent with Metro Ice Age Tonquin Trail Master Plan. The project or a portion of the project is outside the designated urban growth boundary.	\$ 15,535,745	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	11927	Shaw Street Multi-Use Trail Overpass	185th Ave	185th Ave	Design and construct a multi-use regional trail 10-12 ft wide over-crossing of 185th Ave.	\$ 5,100,000	2028-2040	No
Active Transportation	Washington County	THPRD	THPRD	11941	Turf to Surf Regional Trail	SW 194th Ave/T.V. Hwy	Beaverton Creek Trail at SW Erickson Ave.	To design and construct a 12' wide regional multi-use trail segment connecting the City of Hillsboro to the Beaverton Creek Regional Trail. The off-street facility increases safety by providing an alternate, separated, route along a high injury corridors/intersections. Completing the trail gap increases access to jobs, transit, and is located with in historically marginalized communities.	\$ 12,500,000	2028-2040	No
Active Transportation	Washington County	THPRD	THPRD	11944	South Cooper Loop Trail	SW Grabhorn Rd. just north of Scholls Ferry Rd.	SW 175th Ave	Design and construct a 12' wide regional multi-use trail.	\$ 13,200,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	10742	108th Avenue Pedestrian Bridge	Tualatin River Greenway Trail - South Bank of the Tualatin River	Tualatin River Greenway Trail - North Bank of the Tualatin River	Pedestrian/bike bridge over Tualatin River and connecting paths.	\$ 8,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	10606	Washington Square Regional Center Pedestrian Improvements	Wash. Sq. Regional Center		Complete 7400 feet of sidewalk improvements.	\$ 9,500,000	2028-2040	No
Active Transportation	Washington County	Sherwood	Sherwood	10703	Pedestrian Links to Schools & Town Center	Various	various	Pedestrian upgrades, new sidewalks, sidewalk infill at: Sunset, Division, Edy, Elwert, Meinecke, Pine, Roy, Ladd Hill, Timbrel, Washington, Willamette, Old Pacific Hwy.	\$ 7,300,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	10739	Nyberg Road Bike Lanes	Tualatin-Sherwood	65th	Add bike lanes on Nyberg from I-5 to 65th.	\$ 7,441,000	2028-2040	No
Active Transportation	Washington County	Tualatin	ODOT	10743	OR 99W Sidewalks	South City Limits	North City Limits	Install sidewalks on both sides of 99W from Cipole to Tualatin River.	\$ 11,055,200	2028-2040	No
Active Transportation	Washington County	Tigard	ODOT	10747	OR 217 Bike/Ped Overcrossing - Cascade Plaza	Nimbus or Cascade	Greenburg Rd	New pedestrian and bicycle bridge running east/west over Hwy 217 from Nimbus or Cascade to Scholls Ferry Road (east of 217) on the north side of Washington Square Regional Center.	\$ 10,000,000	2028-2040	No
Active Transportation	Washington County	Tigard	Tigard	10756	72nd Ave. Improvements - Hunziker to Bonita	Hunziker Road	Bonita Road	Widen to 3 lanes with bikeways and sidewalks.	\$ 12,800,000	2028-2040	No
Active Transportation	Washington County	Tigard	Tigard	10757	72nd Ave. Improvements - Bonita to Durham	Bonita Road	Durham Road	Widen to 3 lanes with bikeways and sidewalks.	\$ 6,400,000	2028-2040	No
Active Transportation	Washington County	Tigard	Tigard	10763	Washington Square Regional Center Greenbelt Shared Use Path	Hall Blvd.	OR 217	Complete local shared-use path connection.	\$ 1,900,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Washington County	Hillsboro	Washington County	11090	Cornell Rd Bike Lanes	Arrington Rd	25th Ave	Widen roadway to add bike lanes.	\$ 5,038,620	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11145	Airport Rd Bike/Ped Gaps	Brookwood Pkwy	48th Ave	Complete missing bike lanes and sidewalks.	\$ 1,594,500	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11151	Bentley St Bike/Ped Improvements	32nd Ave	Brookwood Ave	Construct sidewalks and buffered bike lanes.	\$ 3,189,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11157	Imlay Ave Bike/Ped Improvements	TV Hwy	Lois St	Complete sidewalk gaps and construct bike lanes.	\$ 2,126,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11158	206th Ave Bike/Ped Improvements	Baseline Rd	Rock Rd	Complete sidewalk gaps and construct bike lanes.	\$ 3,189,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11159	Alexander St Bike/Ped Improvements	Brookwood Ave	56th Ct	Complete bike lane and sidewalk gaps.	\$ 1,063,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Washington County	11160	Witch Hazel Rd Bike/Ped Improvements	River Rd	Brookwood Ave	Complete bike lane and sidewalk gaps.	\$ 1,063,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11161	Rood Bridge Rd Bike/Ped Improvements	River Rd	Pipers Dr (UGB)	Construct sidewalks and bike lanes.	\$ 2,657,500	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11162	24th Ave Bike/Ped Improvements	Main St	Maple St	Widen roadway to provide bike/ped facilities including bridge over Turner Creek.	\$ 4,252,000	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11164	17th Ave Bike/Ped Improvements	Cornell Rd	Sunrise Ln	Widen roadway to provide bike/ped facilities.	\$ 1,063,000	2028-2040	No
Active Transportation	Washington County	Cornelius	Cornelius	11246	Cornelius Citywide Sidewalk Infill	Citywide		Sidewalk infill on Heather St (8th Ave - 10th Ave); 4th Ave (3F Railroad - Barlow); and 26th Ave (Holladay - S. City Limits)	\$ 1,558,648	2028-2040	No
Active Transportation	Washington County	Hillsboro	Hillsboro	11282	Minter Bridge Rd Bike/Ped Improvements	River Rd	Morgan Rd (UGB)	Complete bike/ped facilities.	\$ 2,126,000	2028-2040	No
Active Transportation	Washington County	Tualatin	Tualatin	11429	Sagert	I-5	I-5	To improve safety for residents and employees, add sidewalks on I-5 bridge overpass.	\$ 20,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	11473	111th / Rainmont Rd / 113th Avenue Sidewalks	McDaniel Rd	Cornell Rd.	Construct sidewalks.	\$ 9,600,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	11575	Leahy Road Sidewalks	Cornell Rd.	Barnes Rd.	Construct sidewalks.	\$ 2,700,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	11579	119th Avenue Improvements	McDaniel Rd	Cornell Rd.	Add sidewalks, bike lanes, lighting, turn lanes at major intersections.	\$ 12,800,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	11580	McDaniel Rd	119th Ave.	County Line	Add sidewalks, bike lanes, lighting, turn lanes at major intersections.	\$ 22,300,000	2028-2040	No
Active Transportation	Washington County	Wilsonville	Washington County	11798	Elligsen Road Urban Upgrade	Parkway Center Drive	65th	Reconstruct street to 3 lanes with buffered bike lanes and sidewalks (TSP project UU-P3). The project will install sidewalks and bike lanes to remove bikes and pedestrians from vehicle travel lanes. The project has had two serious crashes. The project or a portion of the project is outside the designated urban growth boundary.	\$ 6,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	ODOT	11925	Beaverton-Hillsdale Hwy Bike Lanes	OR 217	Multnomah County Line	Completes 12,000 feet of bike lanes.	\$ 2,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	ODOT	11926	Canyon Road and 110th Bike Lanes	Beaverton-Hillsdale Hwy.	91st Ave	Completes 7,000 feet of bike lanes.	\$ 2,500,000	2028-2040	No

2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Active Transportation	Washington County	Tigard	ODOT	12015	OR 217 Ped/Bike Overcrossing - N Dakota to Pfaffle	North Dakota at 217	Hall Blvd near or at Pfaffle	Pfaffle-North Dakota east-west connection with Hwy 217 ped/bike over-crossing to provide a neighborhood route.	\$ 5,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	12039	Bike lanes and sidewalks on collectors and arterials (Washington County)	Countywide	Countywide	Complete 35 miles of bike lanes and sidewalks on County arterials and collectors.	\$ 220,000,000	2028-2040	No
Active Transportation	Washington County	Tigard	ODOT	12041	OR 217 Ped/Bike Overcrossing - Wash Sq Regional Center	Locust St	Cascade Ave, Nimbus Ave, or Fanno Creek Trail	Provide Ped/bike bridge over Hwy 217 from Washington Square Regional Center from Locust St to Cascade Ave, Nimbus Ave, or Fanno Creek Regional Trail.	\$ 10,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	12049	Washington County Neighborhood Bikeways (Ph. 2)	Washington County	Washington County	9 miles of neighborhood bikeways (bike boulevards) on low-traffic streets throughout unincorporated urban Washington County, including enhanced at-grade crossings of arterials.	\$ 6,000,000	2028-2040	No
Active Transportation	Washington County	Washington County	Washington County	12070	Barnes Road Ped/Bike Overcrossing	North of Barnes	Sunset Transit Center	Grade separated pedestrian/bicycle over-crossing at Barnes Rd.	\$ 6,000,000	2028-2040	No
Freight	Clackamas County	Milwaukie	Milwaukie	11624	Local Street Improvements in Tacoma Station Area	Location-specific	Location-specific	Construct street improvements on Stubb St, Beta St, Ochoco St, Hanna Harvester Dr, and Mailwell Dr. (TSAP) Street improvements will improve connectivity to equity priority areas.	\$ 5,600,000	2028-2040	No
Freight	Multnomah County	Portland	Portland	10244	Kittridge Bridge Seismic Retrofit	NW Kittridge/Yeon Bridge	NW Kittridge/Yeon Bridge	Retrofit existing seismically vulnerable bridge (#010) across railroad tracks to ensure emergency response and access to petroleum supplies located along the Willamette River in the event of an earthquake.	\$ 15,249,213	2028-2040	No
Freight	Multnomah County	Port of Portland	Portland	11309	Cully Blvd. Grade separation	Columbia	Lombard	Construct roadway overcrossing at NE Cully Blvd. over Kenton line.	\$ 37,205,000	2028-2040	No
Freight	Multnomah County	Port of Portland	BNSF	11353	West Hayden Island Rail Access	BNSF Rail Bridge	West Hayden Island	Advance rail-dependent development.	\$ 3,189,000	2028-2040	No
Freight	Multnomah County	Port of Portland	Port of Portland	11354	West Hayden Island Rail Yard	West Hayden Island	West Hayden Island	Advance rail development on West Hayden Island.	\$ 10,098,500	2028-2040	No
Freight	Multnomah County	Multnomah County	Multnomah County	11600	Marine Drive at 223rd	Marine Drive at 223rd	Marine Drive at 223rd	Widen to accommodate freight traffic and provide bike/ped facilities.	\$ 10,630,000	2028-2040	No
Freight	Multnomah County	Portland	Portland	11871	Going/Greeley Interchange Improvements	N Going/Greeley	N Going/Greeley	Redesign Going/Greeley interchange including climbing lane on Going to improve truck movement between Swan Island, Lower Albina, and I-5.	\$ 16,750,000	2028-2040	No
Freight	Multnomah County	Port of Portland	BNSF	11949	North Portland Junction: Undoing the "X"	UPRR Peninsula Junction	North Portland Junction	Eliminate the at-grade crossing of UPRR and BNSF tracks at North Portland Junction.	\$ 33,598,000	2028-2040	No
Freight	Multnomah County	Port of Portland	BNSF	11952	Columbia River Rail Bridge Improvements	Columbia River Rail Bridge	Columbia River Rail Bridge	Replace Existing swing span with lift span and relocate position to mid-river channel.	\$ 35,548,800	2028-2040	No
Freight	Multnomah County	Port of Portland	UPRR	11953	Six mph Curves Railroad Improvements	Steel Bridge	Just north of Steel Bridge	Realign the curves just north of the Steel Bridge to improve rail speed and capacity.	\$ 23,600,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Freight	Multnomah County	Port of Portland	BNSF	11955	Railroad Bridge and Track Improvements	Columbia Slough Rail Bridge	Columbia River Rail Bridge	Improve rail track conditions on approaches to Willamette River and Columbia Rive bridges to increase railroad speed and capacity.	\$ 10,751,000	2028-2040	No
Freight	Multnomah County	Port of Portland	Port of Portland	11956	Rivergate Columbia Slough Rail Bridge	Terminal 6	Terminal 5	Construct a rail bridge across Columbia Slough to provide rail connection to South Rivergate from Terminal 6.	\$ 10,840,000	2028-2040	No
Other	Region-wide	Metro	Metro	11965	Additional Corridor Investment Areas Activities for 2028-2040	Region-wide	Region-wide	The RTP identifies mobility corridors and future high capacity transit capital investments needed to support the 2040 Growth Concept. Corridor investment areas activities focus on aligning investments around specific outcomes to support local and regional goals in locations with multijurisdictional interests. Investment areas activities include completing corridor refinement planning and developing multimodal projects in major transportation corridors identified in the RTP as well as developing shared investment strategies to align local, regional and state investments in economic investment areas that support the region's growth economy. Activities include ongoing involvement in local and regional transit and roadway project conception, funding, and design. Metro provides assistance to local jurisdictions for the development of specific projects as well as corridor-based programs identified in the RTP.	\$ 11,300,000	2028-2040	No
Other	Region-wide	Metro	Metro	11968	Additional Regional MPO Activities for 2028-2040	Region-wide	Region-wide	Additional system planning, topical planning, and activities that Metro for the period 2028-2040 in order to remain certified as an metropolitan planning organization by the federal government and be eligible to receive and distribute federal dollars.	\$ 26,800,000	2028-2040	No
Roads and Bridges	Clackamas County	Lake Oswego	ODOT	11286	Tryon Creek Bridge (@ Hwy 43 / Terwilliger)	500' north of Hwy 43/Terwilliger	Hwy 43/E Ave	Replace existing box culvert under Hwy 43 with vehicular bridge over Tryon Creek, add multi-use pathway along creek and complete with bike lanes, sidewalks and turn lane to Terwilliger. Full cost of construction to be shared among agency partners and/or environmental action plans.	\$ 10,000,000	2028-2040	No
Roads and Bridges	Clackamas County	Oregon City	Oregon City	11543	Regional Center Road Extension	Washington Street/Home Depot Driveway	Abernethy Road	Construct new 3 lane roadway, sidewalks, bike lanes, turn lanes to serve a Regional Center. (TSP D63, S5)	\$ 13,000,000	2028-2040	No
Roads and Bridges	Clackamas County	Clackamas County	ODOT	10001	Johnson Creek Blvd. Interchange Improvements	JCB/I-205 interchange	N/A	Increase safety at interchange by implementing proven safety counter measures, and improve interchange operations by adding a loop ramp and northbound on-ramp; realign southbound off-ramp and install dual right-turn lanes.	\$ 10,417,400	2028-2040	No

2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Clackamas County	Clackamas County	Clackamas County	10023	82nd Dr. Improvements	Hwy 212	Strawberry Lane Intersection	Improve safety by implementing proven safety counter measures on known high crash corridor, widening to a consistent 4 lane cross section and include bike/ped improvement and ADA accessibility improvements as necessary. Not including intersection improvements at Strawberry Lane.	\$ 18,521,712	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	10035	Upper Foster Rd. Improvements	County Line	172nd 190th Connector	Widen two-lane minor arterial from the county line to the 172nd/190th connector, to include continuous left turn lane, sidewalks and bike lanes. Project Segment Length 4,500 feet.	\$ 6,271,700	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	10036	145th Ave.	Clatsop St.	Monner Rd.	Widen 145th Ave to include continuous left turn lane, sidewalk and bike lane infill. Traffic signal or roundabout will be added to mitigate modal conflict. Project provides safe route between residential and recreational land uses.	\$ 8,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	10045	Clatsop St.	132nd Ave.	162nd Ave.	Widen road to 3 lanes, with continuous left turn lane, sidewalks, bike lanes, and traffic signals to mitigate multimodal conflicts. Project improves access to industrial and employment center; completes segment of Mt. Scott/Scouter Mt. Loop. In addition, will improve facilities in an Equity Priority Area.	\$ 8,291,400	2028-2040	No
Roads and Bridges	Clackamas County	Oregon City	Clackamas County	10048	Holly Lane Bike & Pedestrian Improvements	Redland Road	Maple Lane	Improve to a minor arterial cross-section, adding sidewalks and bike lanes to both sides from Redland to S Donovan, replacing the bridge just south of Redland and adding an enhanced street crossing at S Donovan. Complete sidewalk and bike lane gaps on east side of the street between Donovan and Maple Lane. (TSP Project D83, W21, W22, B19, B20, C8.) The project or a portion of the project is outside the designated urban growth boundary.	\$ 17,000,000	2028-2040	No
Roads and Bridges	Clackamas County	Clackamas County	Clackamas County	10057	Redland Road	Abernethy Road	UGB	Improve Redland Road to urban standards, adding left turn lanes at major intersections, upgrading two bridges and completing sidewalk gaps on west/south side between Abernethy and Anchor Way, north side between Anchor and Livesay, and both sides from Livesay to the UGB (Oregon City TSP Projects D91, W7, W17, W18).	\$ 13,091,908	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	10060	SE 132nd Ave.	Clatsop Rd.	King Rd.	Widen existing facility to three lanes, accommodating continuous left turn lane, sidewalks and bike lanes.	\$ 4,900,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	10061	142nd Ave.	Sunnyside Rd.	Territory Dr.	Widen 142nd Ave to include continuous left turn lane, sidewalks and bike lanes to mitigate modal/sight-distance conflicts on minor arterial; creates safe connection from commercial, multifamily and subdivision developments to industrial sector. In addition, will improve safety in a High Injury Corridor and will improve facilities in an Equity Priority Area.	\$ 11,027,569	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	10082	Mt. Scott Blvd./King Rd. Improvements	Happy Valley City Limits	145th Ave.	Widen Mt. Scott Blvd. and King Rd. facilities to three lanes, with continuous left turn lane, sidewalks and bike lanes. Traffic signals or roundabouts will be installed to mitigate multimodal conflicts.	\$ 22,131,660	2028-2040	No
Roads and Bridges	Clackamas County	Milwaukie	ODOT	10101	Kellogg Creek Dam Removal and OR 99E Underpass	Location- Specific	Location- Specific	Replace OR 99E bridge over Kellogg Creek, remove dam, restore habitat. Construct bike/ped undercrossing between downtown Milwaukie and Riverfront Park. Improves cyclist and pedestrian safety and increases connectivity in an equity priority area.	\$ 10,500,000	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	10538	Sager	162nd	Foster	Using existing alignment, widen and extend rural roadway to three lanes, including continuous left turn lane, bike lanes and sidewalks to provide direct connect to employment lands. Project will signalize corridor at 172nd Ave.	\$ 16,795,400	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	11271	Misty Drive	162nd Ave.	177th Ave.	Construct new 3 lane road with continuous left turn lane, sidewalks, bike lanes, traffic signals and bridge over Rock Creek. Project location improves access to government services, urban and employment centers.	\$ 29,604,550	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	11529	Armstrong Extension	162nd Ave	172nd Ave	Construct new, 3 lane roadway extension between 172nd and 190th Ave, incorporating bike lanes, sidewalks, and continuous left turn lane. Project bisects industrial campus and employment center.	\$ 15,200,900	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	11530	Troge Extension West	162nd Ave.	172nd Ave	Construct new 3 lane road with continuous left turn lane, sidewalks, bike lanes, traffic signals and a bridge over Rock Creek.	\$ 24,661,600	2028-2040	No
Roads and Bridges	Clackamas County	Milwaukie	Milwaukie	11532	Linwood Ave Capacity Improvements (south)	Monroe St	Harmony Rd	Widen to standard three lane cross section. Project will improve safety for left turning movements and access to equity priority areas.	\$ 10,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Milwaukie	Milwaukie	11538	Linwood Ave Capacity Improvements (north)	Johnson Creek Blvd	Monroe St	Widen to standard three lane cross section. This project improves safety and connectivity in an equity priority area.	\$ 12,800,000	2028-2040	No
Roads and Bridges	Clackamas County	Oregon City	Oregon City	11547	Clairmont Drive Extension	Beavercreek Road	Holly Lane	Construct new 3 lane roadway, sidewalks, bike lanes, turn lanes to serve UGB expansion area. (TSP D54)	\$ 2,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Clackamas County	Oregon City	Oregon City	11550	Holly Lane Extension (South)	Thayer Road	Meyers Road	New 3 lane roadway, sidewalks, bike lanes, turn lanes to serve UGB expansion area. (TSP D58)	\$ 4,800,000	2028-2040	No
Roads and Bridges	Clackamas County	Oregon City	Clackamas County	11551	South End Road	Partlow Road	UGB	Street improvements including lane reconfigurations, sidewalks, ADA accessibility, bike lanes, street lighting, and travel lanes. (TSP D89, D33, D23, D41, D42)	\$ 7,700,000	2028-2040	No
Roads and Bridges	Clackamas County	Milwaukie	ODOT	11623	Group 11--Intersection Improvements in North Industrial Area	Ochoco St	Harrison St	Signage and Intersection Improvements at McLoughlin Blvd and Ochoco St = Establish signage for trucks and improve intersection. (TSAP) Intersection Improvements at McLoughlin Blvd and 17th Ave = Prohibit left-turn movement from 17th Ave to northbound McLoughlin Blvd and include in Hwy 224 & Hwy 99E Refinement Plan. Intersection Improvements at Main St and Mailwell Dr = Upgrade intersection turning radii to better accommodate freight movements. Projects will improve freight mobility in an equity priority area.	\$ 2,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	11669	Middle Foster Rd. Improvements	172nd 190th Connector	Sunnyside Road Extension	Widen two-lane minor arterial from the 172nd/190th connector to Sunnyside Road east, to include continuous left turn lane, sidewalks and bike lanes. Project segment is 8,000 feet in length.	\$ 11,055,200	2028-2040	No
Roads and Bridges	Clackamas County	Clackamas County	ODOT	11670	OR 212 widening to 5 lane boulevard	172nd	East of Damascus town center (intersection with 222nd Ave)	Widen Highway 212 to a 5 lane boulevard section from 172nd through Damascus town center including intersection improvements at Foster Rd, safety improvements at major crossing points for bicyclists and pedestrians, and ADA accessibility improvements as necessary.	\$ 24,500,000	2028-2040	No
Roads and Bridges	Clackamas County	Wilsonville	Wilsonville	11770	Weideman Road Extension - West	Parkway Ave	Canyon Creek Road	Construct new roadway with sidewalks and buffered bike lanes	\$ 4,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Wilsonville	Wilsonville	11771	Weideman Road Extension - East	Canyon Creek Road	Stafford Road	Construct new road with sidewalks and buffered bike lanes. The project or a portion of the project is outside the designated urban growth boundary.	\$ 8,800,000	2028-2040	No
Roads and Bridges	Clackamas County	Wilsonville	Wilsonville	11775	Parkway Ave Urban Upgrade	Target/Costco Entrance	Printer Parkway	Widen to 3 lane section and add sidewalks and buffered bike lanes. The road is adjacent to I-5, which encourages higher speeds along this stretch of road. This project will create a left turn pocket for access to employment along with removing pedestrian traffic from the vehicle lane.	\$ 5,000,000	2028-2040	No
Roads and Bridges	Clackamas County	Wilsonville	Wilsonville	11776	Printer Parkway Urban Upgrade	Parkway Avenue	Canyon Creek Road	Widen to 3 lane section at intersections and add sidewalks, bike lanes and multi-use path.	\$ 3,600,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Clackamas County	Happy Valley	Happy Valley	11901	177th Ave. ROW Acquisition and Planning	Sager Rd. Extension East	Rock Creek Blvd.	Conduct planning and preliminary right-of-way acquisition for a new 3 lane roadway (with sidewalks, bike lanes and continuous left turn lane) from Sager Rd. extension east to Rock Creek Blvd.	\$ 3,243,300	2028-2040	No
Roads and Bridges	Clackamas County	Clackamas County	TriMet	11938	172nd Avenue Frequent Transit Access and Safety Enhancements	Intersection of 172nd Ave and OR 212	Clackamas Town Center/end of MAX Green Line	Improve safety on 172nd/190th and on OR 212, an identified high crash corridor by implementing frequent transit with proven safety counter measures at stop locations on OR 212.	\$ 23,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Milwaukie	Milwaukie	11957	Lake Rd Capacity Improvements	21st Ave	Oatfield Rd	Widen to standard three lane cross section. This project improves safety and connectivity in an equity priority area.	\$ 6,300,000	2028-2040	No
Roads and Bridges	Clackamas County	Happy Valley	Clackamas County	12071	172nd Ave. & 190th Connector (Phase 2 - Construction)	Clatsop Street	Sunnyside Road	Public right-of-way acquisition and construction work to widen 172nd to 5 lanes; construct connector between 172nd and 190th Ave using adopted alignment; project includes bike lanes, sidewalks and continuous left turn lane; last connector in n/s freight route alternative to I-205 between I-84 and OR 212.	\$ 35,841,240	2028-2040	No
Roads and Bridges	Multnomah County	Portland	Portland	10288	Parkrose Connectivity Improvements, NE	105th	109th	Supplement access route for commercial properties in Parkrose by improving 109th from Sandy to Killingsworth and Killingsworth from 109th to 105th, serving truck access functions, pedestrian, and bike connections.	\$ 5,000,000	2028-2040	No
Roads and Bridges	Multnomah County	Portland	Portland	10316	Halsey St Bridge Seismic Retrofit	NE Halsey/I-84	NE Halsey/I-84	Retrofit existing seismically vulnerable bridge across I-84 (#021) to ensure emergency response and economic recovery in the event of an earthquake.	\$ 7,670,501	2028-2040	No
Roads and Bridges	Multnomah County	Portland	UPRR	10334	11th/13th Ave Rail Overcrossing	NE 11th Ave & NE Lombard Pl	NE 11th Ave & NE Lombard Pl	Construct roadway overcrossing at NE 11th/13th over Kenton line.	\$ 35,000,000	2028-2040	No
Roads and Bridges	Multnomah County	Portland	Portland	10347	Pleasant Valley Foster Rd Extension	SE Jenne Rd	SE Giese Rd.	Design and implement multimodal improvements based on the Pleasant Valley Implementation Plan recommendations.	\$ 2,525,400	2028-2040	No
Roads and Bridges	Multnomah County	Multnomah County	Multnomah County	10395	Replace RR over crossing at Historic Columbia River Hwy	Half mile east of 244th Ave.	Half mile east of 244th Ave.	Reconstruct railroad bridge to accommodate wider travel lanes, sidewalks and bike lanes.	\$ 7,441,000	2028-2040	No
Roads and Bridges	Multnomah County	Multnomah County	Multnomah County	10407	Fish passage culvert replacement	Fairview and Arata Creeks	Fairview and Arata Creeks	Replace 5 culverts with fish friendly structures allowing for passage to federally endangered species. Culvert locations: 223rd Avenue/Fairview Creek, Sandy Boulevard/Fairview Creek, Arata Creek/244th Avenue, Arata Creek/Halsey Street, Fairview Creek/Glisan Street.	\$ 1,606,193	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	10416	Hogan - Stark to Burnside: Complete Buildout (Initial Phase)	Stark	Burnside	Interim capacity improvements and access controls.	\$ 20,346,310	2028-2040	No

2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Multnomah County	Gresham	Gresham	10427	Regner - Roberts to Southern City Limits: Complete Buildout	Roberts	Southern City Limits	Brings to minor arterial standard, adds pedestrian, bicycle facilities, improves Regner/Butler intersection by adding NB left-turn pocket and signaling intersection.	\$ 31,109,301	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	10430	Orient - South City limits to Kane Dr: Complete Buildout	South City Limits	Kane Dr	Upgrades to arterial 4 lane standards.	\$ 9,567,000	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	10434	Burnside - 212th to Hogan: Complete Boulevard Design	Wallula	Hogan	Complete boulevard design improvements on Burnside from Wallula/212 to Hogan. Improve intersection of Burnside at Division by adding eastbound RT and signal, and also improve the intersection of Burnside and Hogan.	\$ 34,595,974	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	10493	181st - I-84 to Sandy: Widening (New SB Lane, Widen RR Crossing)	Sandy	I-84	Add southbound aux lane & widen RR overcrossing.	\$ 1,000,000	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	10522	Burnside - Hogan to Powell: Safety Improvements	Hogan	Powell	Safety improvements via reconstruction/redesign/realignment (TBD).	\$ 9,362,266	2028-2040	No
Roads and Bridges	Multnomah County	Portland	Portland	10536	Clatsop Street Extension	SE 162nd Ave	Portland City Limits	Extend street east into Pleasant Valley based on the Pleasant Valley Implementation Plan.	\$ 4,202,582	2028-2040	No
Roads and Bridges	Multnomah County	Portland	BNSF	11117	Willbridge Industrial Area Rail Overcrossing	NW Balboa	NW St Helens Rd	Provide an alternative crossing of the BNSF Railroad to improve connectivity and safety between US 30 and the industrial properties served by NW Front Avenue in the Willbridge area of the NW Industrial District.	\$ 23,113,022	2028-2040	No
Roads and Bridges	Multnomah County	Multnomah County	Multnomah County	11375	Stark Street Bridge	Stark Street Bridge at Sandy River		Repair and update Stark Street Bridge. The project or a portion of the project is outside the designated urban growth boundary.	\$ 15,945,000	2028-2040	No
Roads and Bridges	Multnomah County	Gresham	Gresham	11603	Hogan - Powell to Division: Complete Buildout	Powell	Division	Build out of Hogan to major arterial cross-section. Includes two travel lanes, center turn lane, multi-use path on the west side, bike lane and sidewalk on the east side.	\$ 26,575,000	2028-2040	No
Roads and Bridges	Multnomah County	Portland	BNSF	11872	N Fessenden St Bridge Replacement	Fessenden St, N (over railroad cut)	Fessenden St, N (over railroad cut)	Replace existing structurally-deficient, weight-restricted bridge (owned by BNSF) over railroad cut.	\$ 4,700,000	2028-2040	No
Roads and Bridges	Multnomah County	Portland	BNSF	11873	N Willamette Blvd Bridge Replacement	Willamette Blvd, N (over railroad cut)	Willamette Blvd, N (over railroad cut)	Replace existing structurally-deficient, weight-restricted bridge (owned by BNSF) over railroad cut.	\$ 9,750,000	2028-2040	No
Roads and Bridges	Multnomah County	Portland	Portland	11874	Hayden Island Bridge	Marine Dr	Hayden Island	Design and construct an arterial bridge from Expo Center to East Hayden Island. Explore feasibility of designs that would prioritize transit, bikes, and emergency vehicle access, and not facilitate cut-through traffic for vehicles that do not have origins or destinations on the island.	\$ 80,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Multnomah County	Portland	Portland	11875	NE Argyle Street Extension	14th	MLK	Extend NE Argyle to provide a more connected street grid. This street will serve as a collector/distributor for industrial businesses and reduce traffic congestion at the MLK/Columbia intersection.	\$ 11,397,579	2028-2040	No
Roads and Bridges	Multnomah County	Port of Portland	Portland	11951	Columbia Boulevard Rail Overcrossing	Columbia Boulevard at Penn Junction	Columbia Boulevard at Penn Junction	Grade separate Columbia Blvd. at Penn Junction to eliminate three at-grade crossings.	\$ 28,935,000	2028-2040	No
Roads and Bridges	Multnomah County	Multnomah County	Multnomah County	12076	Earthquake Ready Burnside Bridge Phase 3	Willamette River	Willamette River	Construction.	\$ 415,000,000	2028-2040	No
Roads and Bridges	Washington County	Tualatin	Washington County	10717	Cipole Street Reconstruction	OR 99W	Tualatin-Sherwood	Reconstruct/widen to 3 lanes from 99W to Tualatin-Sherwood Road and include shared-use path for the Ice Age Tonquin Trail, includes signal at Cipole and Herman. The project or a portion of the project is outside the UGB.	\$ 21,291,890	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10547	173rd/174th Under Crossing Improvement	Cornell Rd.	Bronson Rd.	Construct four-lane under-crossing of Hwy. 26 with bike lanes and sidewalks.	\$ 62,500,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10552	Cornell/Cornelius Pass Intersection	N/A	N/A	Prioritize near-term improvements such as signal timing, transit prioritization, traffic operations, monitoring, and specific turn lane configurations. Intersection improvements (and/or other reasonable replacement improvements) are to be implemented and prioritized as funding allows. If, after such improvements have been considered and motor vehicle traffic congestion becomes unacceptable, then these intersections could be considered as candidates for grade separation and/or other improvements to meet travel needs.	\$ 22,500,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10557	Murray/TV Hwy. Intersection	Farmington Rd.	TV Hwy.	Intersection improvement at TV Hwy. and Farmington with Murray Blvd.	\$ 26,600,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10572	Barnes Rd. Improvements	St. Vincent's Hosp. entrance	Leahy Rd.	Widen from two to five lanes with bike lanes and sidewalks.	\$ 9,500,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10573	Barnes Rd. Improvements	Leahy Rd.	Multnomah. Co. Line	Widen from two to three lanes to address congestion and safety, with bike lanes and sidewalks.	\$ 18,400,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10580	Butner Rd. Improvements	Murray Blvd.	Cedar Hills Blvd.	Widen to 3 lanes with bike lanes and sidewalks.	\$ 19,700,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10596	Scholls Ferry Rd. Improvements	Hwy. 217	121st Ave.	Widen to seven lanes with bike lanes and sidewalks.	\$ 21,000,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	10598	I-5/99W Connector Southern Arterial (ROW and Construction)	Hwy. 99W	I-5	Purchase ROW. Construct 2/3 lane arterial with bike lanes and sidewalks. The project or a portion of the project is outside the designated urban growth boundary.	\$ 140,000,000	2028-2040	No
Roads and Bridges	Washington County	Sherwood	Sherwood	10684	Cedar Brook Way	99W	Elwert Rd	Construct collector status road between SW Elwert Rd @ intersection with SW Handley St and SW Pacific Hwy (OR 99W).	\$ 6,000,000	2028-2040	No
Roads and Bridges	Washington County	Sherwood	Sherwood	10689	Old Town Arterials-Collectors	SW 3rd St	SW Willamette St	Complete arterials and collector streets within old town overlay per City TSP.	\$ 5,800,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Washington County	Sherwood	Sherwood	10698	Sunset Blvd.	SW Aldergrove Ave	SW Eucalyptus Lane	Reconstruct road to 3 lane arterial standards in sections not already to TSP section for arterial. Fix vertical crest sight distance issue at Pine St intersection. Possible signal or roundabout at Sunset/Main/Ladd Hill and complete streets to west of SW Main St.	\$ 8,300,000	2028-2040	No
Roads and Bridges	Washington County	Sherwood	Sherwood	10700	Arrow Street Improvements	SW Langer Farms Parkway	SW Gerda Lane	Construct 3-lane collector street to TSP standards between SW Langer Farms Parkway and SW Gerda Lane.	\$ 8,200,000	2028-2040	No
Roads and Bridges	Washington County	Tualatin	ODOT	10712	Boones Ferry	Martinazzi	Lower Boones Ferry	Reconstruction/widen to 5-lanes from Martinazzi to Lower Boones Ferry Road, includes widening bridge over Tualatin River.	\$ 18,940,534	2028-2040	No
Roads and Bridges	Washington County	Cornelius	Cornelius	10796	Holladay Street Extension - Central	10th Ave	Gray St.	Construct new collector.	\$ 3,212,711	2028-2040	No
Roads and Bridges	Washington County	Cornelius	Cornelius	10797	Holladay Street Extension - East	Gray St.	19th Ave.	Construct new collector.	\$ 3,424,538	2028-2040	No
Roads and Bridges	Washington County	Cornelius	Cornelius	10798	Davis Street Extension - West	4th Ave	7th Ave	Construct new collector.	\$ 4,130,629	2028-2040	No
Roads and Bridges	Washington County	Cornelius	Cornelius	10799	Davis Street Extension - East	19th Ave	29th Ave	Construct new collector.	\$ 10,529,421	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	10817	Aloclek Dr Gap Completion	Cornelius Pass Rd	Amberwood Dr	Complete missing segment of Aloclek Dr between Cornelius Pass Rd and Amberwood Dr as three-lane road with bike lanes and sidewalks.	\$ 2,126,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Washington County	10824	Cornell Rd Turn Lanes and Bike/Ped Improvements (Main to Arrington)	Main St	Arrington Rd	Widen roadway from four to five lanes with bike/ped facilities.	\$ 9,830,624	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Washington County	10827	Quatama Rd Turn Lanes and Bike/Ped Gaps	Cornelius Pass Rd	205th Ave	Widen roadway to add center turn lane and complete missing sidewalks and bike lanes.	\$ 1,913,400	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	10830	Johnson St Turn Lanes and Bike/Ped Improvements	Century Blvd	Cornelius Pass Rd	Widen roadway to add center turn lane, bike lanes, and sidewalks.	\$ 8,504,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	10832	Quatama Rd Improvements and 69th Ave Extension	Cornelius Pass Rd	69th Ave	Widen Quatama from Cornelius Pass Rd to 69th Ave and construct missing segment of 69th Ave from Quatama south as three-lane roadway with bike/ped facilities; upgrade bridge over Rock Creek.	\$ 1,913,400	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11141	Brogden St Extension and Bike/Ped Improvements	28th Ave	Brookwood Pkwy	Extend roadway from 43rd Ave to Brookwood; widen to provide bike/ped facilities from 28th to Brookwood; new traffic signal at Brookwood.	\$ 3,189,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Washington County	11149	Helvetia Rd Turn Lanes and Bike/Ped Improvements	Schaaf Rd	West Union Rd	Widen roadway to three lanes (one through lane in each direction and center turn lane) with bike/ped facilities.	\$ 4,252,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11150	Jacobson Rd Turn Lanes and Bike/Ped Improvements	Helvetia Rd	Century Blvd	Widen roadway from two to three lanes (add center turn lane); complete bike/ped facilities; reconfigure intersection with Helvetia Rd to right-in, right-out only.	\$ 2,657,500	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11155	Drake St Turn Lanes and Bike/Ped Improvements (East)	Imlay Ave	67th Ave	Construct center turn lane and add bike/ped facilities.	\$ 1,913,400	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11156	Drake St Turn Lanes and Bike/Ped Improvements (West)	Brookwood Ave	Imlay Ave	Construct center turn lane and add bike/ped facilities.	\$ 1,594,500	2028-2040	No
Roads and Bridges	Washington County	Cornelius	Cornelius	11251	N. 29th Avenue	3F Railroad	Baseline	Improve to collector standards including sidewalks.	\$ 4,501,205	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11280	Ronler Dr Extension	Cornelius Pass Rd	215th Ave	Construct three-lane extension with bike/ped facilities.	\$ 1,000,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11340	I-5/99W Connector Southern Arterial Widening	OR 99W	Boones Ferry Rd.	Widen road from three lanes to five lanes to address congestion. The project or a portion of the project is outside the designated urban growth boundary.	\$ 102,000,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Washington County	11341	West Union Rd Widening and Improvements	Helvetia Rd	Cornelius Pass Rd	Widen to three lanes from Helvetia to Century, and five lanes from Century to Cornelius Pass, including bike/ped facilities along entire length. The project or a portion of the project is outside the designated urban growth boundary.	\$ 12,000,000	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	Hillsboro	11389	Imbrie Dr Widening	Evergreen Pkwy	Cornelius Pass Rd	Widen from three (one westbound, one eastbound, one center turn lane) to four lanes (one westbound, two eastbound, one center turn lane) through addition of one eastbound lane.	\$ 2,657,500	2028-2040	No
Roads and Bridges	Washington County	Hillsboro	ODOT	11392	TV Hwy & River Rd Intersection Improvements	N/A	N/A	Construct eastbound right-turn lane and second northbound left-turn lane; modify traffic signal; improve bike and ped crossing of TV Hwy.	\$ 2,126,000	2028-2040	No
Roads and Bridges	Washington County	Tigard	Tigard	11408	Atlanta Street Extension to 74th Ave	74th Ave	69th Ave	Extend Atlanta Street west to 74th Ave.	\$ 8,000,000	2028-2040	No
Roads and Bridges	Washington County	Tualatin	ODOT	11420	Nyberg	I-5 on-ramp	I-5 on-ramp	Add an additional on-ramp lane for vehicles traveling westbound on SW Nyberg Street to I-5 northbound (northeast quadrant of the Nyberg Interchange). Reduce the pedestrian island and improve illumination to enhance safety.	\$ 2,500,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11436	East-West Arterial Overcrossing	Boones Ferry Rd	East of I-5	Extend new 4-lane overcrossing over I-5 from Boones Ferry Rd to 65th and Stafford Rd. The project or a portion of the project is outside the designated urban growth boundary.	\$ 40,400,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11456	Shackelford Rd	185th Ave.	Bridge	Build new 3 lane road with bike/ped facilities, storm drainage, street lighting to serve North Bethany. The project or a portion of the project is outside the designated urban growth boundary.	\$ 12,800,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Washington County	Washington County	Washington County	11457	Shackelford Rd Bridge			Build new 3 lane road with bike/ped facilities, storm drainage, street lighting to serve North Bethany. The project or a portion of the project is outside the designated urban growth boundary.	\$ 15,600,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	ODOT	11460	OR 10: Oleson Rd. Improvement Ph. 2	Beaverton-Hillsdale Hwy.	Oleson Rd. and Scholls Ferry	Beaverton-Hillsdale/Oleson/Scholls Ferry Phase 2 improvements to project 10545 to address safety and reduce crashes.	\$ 40,000,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11469	124th Ave Improvements	Tualatin-Sherwood Rd.	Grahams Ferry Rd	Widen 124th from 2 lanes to 5 lanes with bike lanes and sidewalks.	\$ 14,900,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11472	160th Ave Improvements	TV Hwy.	Farmington Rd.	Widen to three lanes with bike lanes and sidewalks.	\$ 15,900,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11474	113th Ave	McDaniel Rd	Rainmont Rd	Construct new 2 lane Collector Rd with sidewalks bikelanes and street lighting.	\$ 6,400,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11478	185th Avenue Improvements	Shackelford Rd.	Springville Rd.	Widen from two lanes to three lanes with bike lanes and sidewalks. The project or a portion of the project is outside the designated urban growth boundary.	\$ 60,600,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11490	Day Rd Overcrossing	Boones Ferry Rd	Elligsen Rd	Extend new 4-lane overcrossing over I-5 from Boones Ferry Rd to Elligsen Rd. The project or a portion of the project is outside the designated urban growth boundary.	\$ 46,900,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11574	Cornell Road	107th	County Line	Widen from 2 to three lanes with sidewalks, bike lanes, street lighting, and community features.	\$ 22,300,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11576	Bull Mountain Rd	Roy Rogers Rd.	OR 99W	Widen to three lanes with bike lanes and sidewalks.	\$ 36,100,000	2028-2040	No
Roads and Bridges	Washington County	Sherwood	Sherwood	11614	Pine St Phase 2	SW Division St	SW Sunset Blvd	Reconstruct SW Pine St to the 2-lane collector standard per City TSP. Existing street is 2-lanes w/ non-ADA compliant sidewalks and this project will improve storm drainage and address ADA issues, but not add any capacity increasing features (i.e. no travel or turn lanes added, no bike lanes, no major sidewalk additions).	\$ 2,100,000	2028-2040	No
Roads and Bridges	Washington County	Sherwood	Sherwood	11660	Century-Langer Intersection Improvements	Century Dr	Langer Dr	Improve intersection capacity and safety. Possible roundabout at Century Dr. Restrict Langer movements to right-in/right-out, possible EB left-in. In TSP. Can be combined with RTP 10691.	\$ 2,100,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Washington County	Washington County	Washington County	11737	Cornell @ 185th Intersection Improvements	185th Ave.	Cornell Rd	Prioritize near-term improvements such as signal timing, transit prioritization, traffic operations, monitoring, and specific turn lane configurations. Intersection improvements (and/or other reasonable replacement improvements) are to be implemented and prioritized as funding allows. If, after such improvements have been considered and motor vehicle traffic congestion becomes unacceptable, then these intersections could be considered as candidates for grade separation and/or other improvements to meet travel needs.	\$ 22,300,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11738	Walker @ 185th Intersection Improvements	185th Ave.	Walker Rd.	Prioritize near-term improvements such as signal timing, transit prioritization, traffic operations, monitoring, and specific turn lane configurations. Intersection improvements (and/or other reasonable replacement improvements) are to be implemented and prioritized as funding allows. If, after such improvements have been considered and motor vehicle traffic congestion becomes unacceptable, then these intersections could be considered as candidates for grade separation and/or other improvements to meet travel needs.	\$ 22,300,000	2028-2040	No
Roads and Bridges	Washington County	Wilsonville	Wilsonville	11809	Java Road Connection and Signal	Grahams Ferry Road	Garden Acres Road	Construct new Java Road with buffered bike lanes and sidewalks, disconnect Clutter Street from Grahams Ferry Road, and install traffic signal at Grahams Ferry Road.	\$ 1,500,000	2028-2040	No
Roads and Bridges	Washington County	Beaverton	Beaverton	11900	Allen Boulevard Multimodal Improvements (Murray Boulevard to OR Highway 217)	Murray Boulevard	OR Highway 217	Construct turn lanes, bike lanes, sidewalks, and signals where needed.	\$ 51,200,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11923	Grahams Ferry Road (Helenius to Tonquin)	Helenius St	Tonquin Rd	Widen roadway to 3 lanes, includes sidewalks and bike lanes.	\$ 4,000,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11924	Grahams Ferry Road (Tonquin to Day)	Tonquin Rd.	Day Rd.	Widen roadway to 5 lanes, includes sidewalks and bike lanes.	\$ 6,000,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	Washington County	11930	Brookman Rd	OR 99W	Ladd Hill Rd	Widen to 4/5 lane arterial standard.	\$ 20,000,000	2028-2040	No
Roads and Bridges	Washington County	King City	King City	11946	Fisher Rd. Extension	Roy Rogers Rd.	King Lear Wy.	Construct new 2 lane Collector Rd with sidewalks bike lanes, street lighting and traffic signals at key intersections. Project is currently outside UGB, but was adopted as part of a concept plan for the area. The project or a portion of the project is outside the designated urban growth boundary.	\$ 21,200,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Roads and Bridges	Washington County	Tigard	Tigard	11999	74th Ave extension in Triangle	End of 74th from 99W	Hermosa/Beveland	Extend 74th Ave at 99W south to Hermoso/Beveland. Street to include two travel lanes, bicycle lanes, parallel parking, sidewalks, and street trees with a 70-foot right-of-way.	\$ 5,200,000	2028-2040	No
Roads and Bridges	Washington County	Washington County	ODOT, Beaverton	12054	Walker Rd (Cedar Hills to OR 217)	Cedar Hills Blvd.	OR 217	Widen to five lanes, including bicycle and pedestrian improvements.	\$ 25,000,000	2028-2040	No
Throughways	Clackamas County	ODOT	ODOT	11992	I-205 Operational Improvements	Columbia River	I-5	Construct improvements to address bottlenecks and improve safety on I-205. Specific improvements as identified in operational analysis, mobility corridor analysis and refinement planning.	\$ 20,000,000	2028-2040	No
Throughways	Clackamas County	ODOT	ODOT	12020	OR 212/224 Sunrise Project Phase 3	I-205	172nd Ave	Construct remaining improvements in the Sunrise Corridor consistent with the FEIS/ROD. Construction may take place in multiple future phases.	\$ 475,000,000	2028-2040	No
Throughways	Clackamas County, Multnomah County, Washington County	ODOT	ODOT	11991	I-5 Freight Operational Improvements	Columbia River	South MPO Boundary	Construct improvements to address bottlenecks and improve safety on I-5. Specific improvements as identified in operational analysis, mobility corridor analysis and refinement planning.	\$ 200,000,000	2028-2040	No
Throughways	Multnomah County	ODOT	ODOT	11583	I-5 Northbound: Lower Boones Ferry to Carman Auxiliary Lane Extension	Lower Boones Ferry Rd. Interchange	Carman Dr. Interchange	Extend existing auxiliary lane between the Lower Boones Ferry Road interchange and the Carman Drive interchange.	\$ 22,500,000	2028-2040	No
Throughways	Multnomah County	ODOT	ODOT	11974	I-405 Operational Improvements	Fremont Bridge	I-5	Construct operational improvements to address bottlenecks and improve safety on I-405. Specific improvements as identified in operational analysis, mobility corridor analysis, and refinement planning.	\$ 50,000,000	2028-2040	No
Throughways	Multnomah County	ODOT	ODOT	11993	I-84 Operational Improvements	I-5	Troutdale	Construct improvements to address bottlenecks and improve safety on I-84. Specific improvements as identified in operational analysis, mobility corridor analysis and refinement planning.	\$ 20,000,000	2028-2040	No
Throughways	Multnomah County, Washington County	ODOT	ODOT	11971	US 26 (Sunset Highway) Operational Improvements	I-405	West MPO Boundary	Construct Improvements to address bottlenecks and improve safety on US 26 (Sunset Highway) Specific improvements as identified in operational analysis, mobility corridor analysis, and refinement planning.	\$ 50,000,000	2028-2040	No
Throughways	Washington County	Washington County	ODOT	10599	OR 217/72nd Ave. Interchange Improvements	OR 217/72nd Avenue	OR 217/72nd Avenue	Complete interchange reconstruction with additional ramps and bridge structure replacement.	\$ 21,300,000	2028-2040	No
Throughways	Washington County	Hillsboro	ODOT	11279	US 26 & 185th Ave Interchange Refinement Study and Implementation	N/A	N/A	Conduct interchange refinement study and implementation.	\$ 26,575,000	2028-2040	No
Throughways	Washington County	ODOT	ODOT	11302	I-5/OR 217 Interchange Phase 2	I-5/OR 217 Interchange	N/A	I-5/OR 217 Interchange Phase 2 - southbound OR 217 to southbound I-5 entrance ramp; southbound I-5 exit to Kruse Way loop ramp.	\$ 53,000,000	2028-2040	No
Throughways	Washington County	ODOT	ODOT	11582	OR 217 Capacity Improvements	US 26 (Sunset Hwy)	I-5	Construct as a 6-lane freeway, adding 3rd through lane in each direction, and complete interchange reconstruction with ramp and overcrossing improvements	\$ 398,500,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Throughways	Washington County	ODOT	ODOT	11976	OR 217 Northbound Auxiliary Lane Extension Scholls Ferry to Allen/Denney	Scholls Ferry Road	Allen/Denney Interchange	Extend OR 217 auxiliary lane from Scholls Ferry to Allen/Denney interchange by filling in the existing auxiliary lane and modifying related ramp connections.	\$ 50,000,000	2028-2040	No
Throughways	Washington County	ODOT	ODOT	11978	OR 217 Interchange, Safety, and Operational Improvements	US 26 (Sunset Highway)	I-5	Design and construct improvements to OR 217 between US 26 and Allen/Denney interchange to improve safety, reliability and mobility.	\$ 75,000,000	2028-2040	No
Transit capital	Clackamas County	TriMet	TriMet	11332	HCT: I-205 Capital Construction	N/A	N/A	HCT on I-205, as envisioned in regional HCT System Plan.	\$ 150,000,000	2028-2040	No
Transit capital	Clackamas County	Milwaukie	Milwaukie	11536	Downtown Milwaukie Transit Center Improvements	Location-specific	Location-specific	Construct new bus layover facility outside of the downtown core.	\$ 1,100,000	2028-2040	No
Transit capital	Clackamas County	SMART	P&W RR	11751	HCT: WES Expansion to Salem	Wilsonville	Salem	WES service expansion from Wilsonville to Salem.	\$ 15,000,000	2028-2040	No
Transit capital	Clackamas County	Clackamas County	TriMet	11937	HCT: McLoughlin Blvd HCT extension	TriMet Orange Line station at Park Ave.	Downtown Oregon City in the vicinity of the existing transit center.	Improve safety in the McLoughlin Blvd corridor by extending high capacity transit (light rail or bus rapid-transit) from the current end of the MAX Orange Line at Park Avenue to downtown Oregon City with implementation of bicyclist and pedestrian safety counter measures at stop locations. Interim ETC improvements should be considered.	\$ 23,300,000	2028-2040	No
Transit capital	Clackamas County, Multnomah County	TriMet	TriMet	12034	ETC: Lombard/Cesar Chavez Enhanced Transit Project	St. Johns Town Center	Milwaukie Town Center	Capital construction of regional enhanced transit project. Project will coordinate with ODOT to identify locations and design treatments.	\$ 30,000,000	2028-2040	No
Transit capital	Clackamas County, Washington County	Clackamas County	TriMet	11939	I-205 Bus Service from Clackamas to Bridgeport	End of the TriMet MAX Green Line at Clackamas Town Center	End of the proposed SW Corridor HCT project at Bridgeport	Improve safety and decrease congestion by providing bus service on or parallel to I-205 connecting high capacity transit with employment centers from Clackamas Town Center (end of the Max Green Line) to Bridgeport (proposed end of Southwest high capacity transit project).	\$ 23,300,000	2028-2040	No
Transit capital	Multnomah County	Port of Portland	Port of Portland	10364	PDX Light Rail Station/Track Realignment	PDX Terminal Area	PDX Terminal Area	Realign light rail track into terminal building to accommodate airline gate expansions.	\$ 17,359,534	2028-2040	No
Transit capital	Multnomah County	TriMet	N/A	11318	Streetcar: MLK Extension	Broadway	Killingsworth	Public outreach, planning, design, engineering, and construction for future streetcar extension from Lloyd District to NE Portland.	\$ 65,000,000	2028-2040	No
Transit capital	Multnomah County	TriMet	N/A	11639	Streetcar: Johns Landing	SW Lowell	Willamette Park	Corridor Alternatives Analysis, public outreach, planning, design, engineering, and construction for future streetcar extension from Portland to Johns Landing. Potential future construction.	\$ 80,000,000	2028-2040	No
Transit capital	Multnomah County	Portland	Portland	11870	Union Station, Phase 3	Union Station	Union Station	Core building improvements, operational improvements, and raiiside improvements for Union Station.	\$ 150,000,000	2028-2040	No
Transit capital	Multnomah County	TriMet	TriMet	12033	ETC: SE Belmont Enhanced Transit Project	Central City Portland	Gateway Transit Center	Capital construction of regional enhanced transit project.	\$ 30,000,000	2028-2040	No
Transit capital	Multnomah County	TriMet	TriMet	12035	ETC: SE Powell Blvd Transit Project	Central City Portland	TBD	Capital construction of regional enhanced transit project. Project will coordinate with ODOT to identify locations and design treatments.	\$ 30,000,000	2028-2040	No
Transit capital	Region-wide	TriMet	TriMet	11230	Access: Bus Stop Amenities: Phase 2	Region-wide	Region-wide	Bus stop and right of way improvements to support expansion of services and amenities.	\$ 10,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Transit capital	Washington County	Forest Grove	TriMet	10771	HCT: Forest Grove HCT Extension	Hillsboro	Forest Grove	Assess high capacity transit options including BRT connecting Forest Grove with Hillsboro. Identify and evaluate alternatives, prepare preliminary design options and cost estimates, begin initial environmental review for preferred alternative, acquire necessary ROW, construct initial facilities such as transit signal priority and enhanced bus stops.	\$ 30,000,000	2028-2040	No
Transit capital	Washington County	TriMet	TriMet	10900	HCT: WES Double Tracking and Frequency Upgrades	Beaverton Transit Center	Wilsonville	Commuter Rail frequency and span of service improvements. Will require capital improvements including double tracking and DMUs	\$ 400,000,000	2028-2040	No
Transit capital	Washington County	Hillsboro	Hillsboro	11278	Streetcar: AmberGlen/North Hillsboro Streetcar, Phase 1	Quatama MAX Station	Proposed "Evergreen Transit Center" (at Evergreen & 194th)	Construct high capacity transit from Quatama MAX station through AmberGlen/Tanasbourne Regional Center; provide local match funding to leverage federal funds for streetcar extension through AmberGlen; continue work as part of the HCT system expansion policy; next phase corridor as identified in the HCT system plan and adopted by JPACT and Metro Council; also see project 11573.	\$ 25,000,000	2028-2040	No
Transit capital	Washington County	Hillsboro	Hillsboro	11573	Streetcar: AmberGlen/North Hillsboro Streetcar, Phase 2	Proposed "Evergreen Transit Center" at Evergreen & 194th	Hillsboro Stadium, Intel Ronler Acres, Orenco Station	Extend high capacity transit from AmberGlen/Tanasbourne Regional Center to Hillsboro stadium, Intel Ronler Acres, and Orenco Station; provide local match funding to leverage federal funds for LRT extension; continue work as part of the HCT system expansion policy; next phase corridor as identified in the HCT system plan and adopted by JPACT and Metro Council; also see project 11278.	\$ 50,000,000	2028-2040	No
Transit capital	Washington County	Hillsboro	ODOT	11912	HCT: Sunset Highway High Capacity Transit	Sunset Transit Center	Fair Complex/Hillsboro Airport MAX Station	Study and implementation of high capacity transit from Sunset Transit Center to Fair Complex/Hillsboro Airport MAX Station via US 26.	\$ 50,000,000	2028-2040	No
Transit operating capital	Clackamas County	SMART	SMART	11749	SMART Property Acquisition	Wilsonville Road	Wilsonville Road	Obtain property to create easier crosstown turnarounds for local bus service.	\$ 8,000,000	2028-2040	No
Transit operating capital	Clackamas County	SMART	SMART	11750	SMART Central Informational Center at Wilsonville Station	9699 SW Barber St, Wilsonville, OR 97070	9699 SW Barber St, Wilsonville, OR 97070	Build an information center with kiosks to purchase bus passes and gather transit resources.	\$ 4,000,000	2028-2040	No
Transit operating capital	Region-wide	TriMet	TriMet	12082	Bus: Electrification of Bus Fleet: Phase 2	Region-wide	Region-wide	Electrifying the bus fleet.	\$ 250,000,000	2028-2040	No
Transit operating capital	Region-wide	TriMet	TriMet	12087	HCT: Optimization, Operational and Reliability Improvements	Region-wide	Region-wide	Improvements to HCT including optimizing stations, station areas, track improvements, and operational items.	\$ 400,000,000	2028-2040	No
Transit operating capital	Washington County	TriMet	TriMet	11037	Bus: Merlo bus garage expansion	N/A	N/A	Improvements at Merlo Bus Garage.	\$ 20,000,000	2028-2040	No
Transit service and operations	Clackamas County, Multnomah County	TriMet	TriMet	12036	Bus: Columbia to Clackamas	Airport Way	Foster Road	New bus service (connects with Clackamas County 172nd Transit Project).	\$ 30,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Transit-oriented development	Region-wide	Metro	Metro	11979	Additional Regional TOD Investments for 2028-2040	2040 Centers, station areas and corridors	2040 Centers, station areas and corridors	The core program activity is to provide financial incentives for TOD projects to increase transit ridership, stimulate private development of mixed-use buildings that would otherwise not proceed, and increase affordable housing opportunities in high cost and gentrifying neighborhoods through land acquisition and project investments.	\$ 66,950,000	2028-2040	No
Transportation Demand Management	Clackamas County	Milwaukie	Milwaukie	11175	Public Parking Structure	Location-specific	Location-specific	Construct 3- to 4-story public parking structure with retail at ground floor for visitor/employee parking.	\$ 14,700,000	2028-2040	No
Transportation Demand Management	Region-wide	Metro	Metro	12011	Additional Regional Travel Options Activities for 2028-2040	Region-wide	Region-wide	Metro awards grant funding, coordinates marketing efforts, and provides technical assistance and evaluation to agencies and organizations to encourage people to make fewer auto trips. RTO-funded activities include worksite and college information programs that make transit, bicycling, walking and ridesharing easier to use.	\$ 54,418,000	2028-2040	No
Transportation Demand Management	Region-wide	Metro	To be determined	12023	Additional Regional Safe Routes to School Activities for 2028-2040	Region-wide	Region-wide	Through the Regional Travel Options program, funding is allocated to school districts and other partners to implement ongoing educational programs in schools that encourage children to walk and bicycle to school.	\$ 10,010,000	2028-2040	No
Transportation Demand Management	Region-wide	TriMet	TriMet	12079	Access: Park & Ride Facilities: Phase 2	Region-wide	Region-wide	Additions or modifications to existing Park & Ride lots.	\$ 10,000,000	2028-2040	No
Transportation System Management	Clackamas County	Oregon City	Oregon City	11630	City Wide Transportation System Management & Operations	Citywide	N/A	Bldv traffic surveillance, integrated corridor management, weather information systems, advanced warning systems, speed warning systems, school zone flashers. (TSP D2-D6, D9, D10, D13-D26)	\$ 5,500,000	2028-2040	No
Transportation System Management	Multnomah County	Multnomah County	Multnomah County	11297	NE 207th Ave.: Arterial Corridor Management (ACM)	Sandy	Glisan	Install upgraded traffic signal controllers, establish communications to the central traffic signal system, provide arterial detection (including bicycle detection where appropriate) and routinely update signal timings. Provide realtime and forecasted traveler information on arterial roadways including current roadway conditions, congestion information, travel times, incident information, construction work zones, current weather conditions and other events that may affect traffic conditions.	\$ 1,647,650	2028-2040	No
Transportation System Management	Region-wide	ODOT	ODOT	11980	Active Traffic Management (ATM) and Connected and Automated Vehicles (CAV) Region-wide Phase 2	Region-wide	Region-wide	Deploy ATM recommendations from the ODOT Active Traffic Management Strategy. Perform enhancements to existing infrastructure and deploy new infrastructure to support CAV applications. Specific projects to be determined.	\$ 10,000,000	2028-2040	No

**2018 Regional Transportation Plan
Strategic List of Additional Priority Projects and Programs**

RTP Investment Category	County	Nominating Agency	Primary Facility Owner	RTP ID	Project Name	Start Location	End Location	Description	Estimated Cost (2016 dollars)	Time Period	Financially Constrained project list
Transportation System Management	Region-wide	Metro	Metro	12014	Additional Regional TSMO Program Investments for 2028-2040	Region-wide	Region-wide	Implement and maintain Transportations System Management and Operations (TSMO) investments used by multiple agencies (e.g., Central Signal System, traffic signal priority, data communications and archiving) and coordinate response to crashes. The regional program also includes strategy planning (e.g., periodic TSMO Strategy updates), coordination of activities for TransPort subcommittee to TPAC, updates to the blueprints for agency software and hardware systems (ITS Architecture), improving traveler information with live-streaming data for connected vehicle and mobile information systems (TripCheck Traveler Information Portal Enhancement), and improving “big data” processing (PSU PORTAL) to support analyzing performance measures.	\$ 17,773,000	2028-2040	No
Transportation System Management	Region-wide	Metro	To be determined	12026	Additional Regional TSMO Corridors Priority Investments for 2028-2040	Region-wide	Region-wide	Through the regional TSMO program, provide funding for operators to work together to deploy safe, integrated corridor management with advanced technology in regional mobility corridors including decision support systems, real-time traveler information on route choice and estimated travel time that uses a variety of data sensors, software and systems (e.g., smart mobility hubs, internet of things, connected and automated vehicles). This also includes deployment of innovative technology systems, automated corridor management, and other active traffic management strategies.	\$ 17,773,000	2028-2040	No
Transportation System Management	Washington County	Washington County	Washington County	11446	Washington County ITS/TSMO (Strategic)	County-wide	County-wide	Conduct project development, preliminary/system engineering, design, construct, and integrate the following ITS projects Countywide on key freight, transit, and commuter corridors: Advanced Traffic Controllers, Next-Generation Emergency Vehicle Preemption & Transit Signal Priority, Traffic Signal Modernization, Roadside Connected Vehicle & Internet of Things System, Autonomous Vehicle Enabling Systems, Automated Traffic Signal Performance System, Traffic Incident Management.	\$ 16,000,000	2028-2040	No
Transportation System Management	Washington County	Washington County	N/A	11970	Transit Priority on Frequent Service Routes (Washington County)	County-wide	County-wide	Provide queue jumps, signal preemption for frequent service routes.	\$ 50,000,000	2028-2040	No