

APPENDIX I

Transportation Projects Considered for Cumulative Impacts Analysis

November 2014

The types of projects that will be considered in project-level cumulative analysis include reasonable foreseeable transportation improvements identified in regional plans. Following are the general projects that are required for or exempt from Puget Sound Regional Council's (PSRC) *Transportation 2040* Regional Capacity Project List.

A complete list of *Transportation 2040* Regional Capacity Projects can be found in Appendix N of PSRC's *Transportation 2040 Update* (PSRC 2014), available online at www.psrc.org/transportation/t2040/transportation-2040-update/.

Required projects

The following projects are required to be on the *Transportation 2040* Regional Capacity Project List and are subject to PSRC's approval process. There may be some overlap in the categories below.

Roadway projects on principal arterials, state routes, or Interstates

- Capacity changes
- Adding vehicle lanes
- Removing vehicle lanes
- Changing the configuration or usage of vehicle lanes
- Other multimodal improvements that may affect vehicle usage or capacity such as business access transit or high occupancy vehicle lanes
- Street realignment or relocation
- Continuous left turn lanes that extend between two principal arterials or state routes
- New interchanges
- Reconstruction of existing interchanges that add new fly-over ramps or new turning movements
- Grade separations
- Areawide multimodal improvements around transit stations

Intelligent transportation system projects

- Projects over \$100 million

Bicycle and pedestrian projects

- Separated pathways on dedicated rights-of-way

Transit projects

- Park-and-ride facilities resulting in more than 250 stalls
- New or relocated transit centers and stations
- New dedicated transit rights-of-way, such as new alignments or tracks/infrastructure
- Bus flyer stops in the Interstate right-of-way

Ferry projects

- New routes
- New or relocated ferry terminals

Exempt projects

The following are projects that are exempt from PSRC's approval process and are not required to be on the *Transportation 2040* Regional Capacity Project List. Note that there may be some overlap in the categories below.

Planning studies

- All planning studies

Roadway projects

- Any investment on minor arterials and below (with the exception of state routes)
- The following work on any facility (including principal arterials and above):
 - Rehabilitation and maintenance
 - Safety
 - Operations (i.e., management of roadways, weigh stations, rest areas, studies)
 - New shoulders or changes to shoulder usage
 - Reconstruction of existing interchanges using the same alignment (additional lanes permitted, but not new turning movements)
 - Left turn lanes not continuous or other intersection improvements

Intelligent transportation system projects

- Projects under \$100 million

Bicycle and pedestrian projects

- Facilities adjacent to and within roadway rights-of-way (bike lanes, sidewalks, pedestrian over and under crossings, etc.)

Transit projects

- New bus routes
- New buses, changes to bus service
- Bus amenities such as shelters, bus stop improvements, etc.
- Transit maintenance and operation bases
- Park-and-ride facilities resulting in less than 250 stalls
- Transportation demand management programs (e.g., ridesharing, vanpooling, commute trip reduction)

Ferry projects

- Changes to existing ferry service
- New ferries on existing routes

Table I-1. *Transportation 2040* update—constrained project list

Sponsor	MTP ID	Project title	Project type
Auburn	2858	A St Trail	Bicycle/Pedestrian
	4511	Green River Trail	Bicycle/Pedestrian
	4515	BNSF Pedestrian/Bicycle Undercrossing	Bicycle/Pedestrian
	976	S 272nd/277th St Corridor Capacity & Non-motorized Trail Improvements	Roadway Related—Arterial
	975	M St SE Underpass	Roadway Related—Arterial
	4504	Grade Separated Crossing of BNSF Railyard	Roadway Related—Arterial
	1744	Auburn Way South (SR 164) Corridor Improvements, Fir Street SE to Hemlock Street SE & Non-Motorized Improvements	Roadway Related—State Route
Bellevue	5500	Lake-to-Lake Trail	Bicycle/Pedestrian
	5497	Downtown-Overlake Connection Trail	Bicycle/Pedestrian
	2888	Lake Washington Blvd Trail	Bicycle/Pedestrian
	5499	Lake-to-Lake Trail	Bicycle/Pedestrian
	2865	Bellevue Way Trail	Bicycle/Pedestrian
	5498	Lake-to-Lake Trail	Bicycle/Pedestrian
	5495	SR 520 Trail	Bicycle/Pedestrian
	5496	SR 520 Trail	Bicycle/Pedestrian
	5501	Mountain-to-Sound Greenway	Bicycle/Pedestrian
	5502	West Lake Sammamish Pkwy Path	Bicycle/Pedestrian
	3477	Bellevue Way HOV Lanes and Transit Priority	Roadway Related—Arterial
	4527	Bel-Red Regional Connectivity—124th Ave NE	Roadway Related—Arterial
	4523	Bel-Red Regional Connectivity—NE 4th St Extension	Roadway Related—Arterial
	4524	Bel-Red Regional Connectivity—NE 6th St Extension	Roadway Related—State Route
	4264	120th Avenue NE Corridor Widening: NE 4th Street to Northup Way	Roadway Related—Arterial
	4526	Bel-Red Regional Connectivity—NE 15th/NE 16th St (Phase 1)	Roadway Related—Arterial
Bothell	4254	SR 522, Stage 3	Roadway Related—State Route
	4272	SR 522—West City Limits to NE 180th Street Stage 2A Improvements	Roadway Related—State Route
	5537	SR 522—West City Limits to NE 180th Street Stage 2b Improvements	Roadway Related—State Route
	4262	Bothell Way NE/Bothell-Everett Hwy Improvements	Roadway Related—State Route
	4271	Bothell-Everett Hwy Widening: 240th St SE to 228th St SE	Roadway Related—State Route
	5446	Bothell Way NE: Multiway Boulevard Project	Roadway Related—State Route
	4056	Transit Center and Parking Garage (Bothell)	Transit & Ferry Related
	4172	North Creek Trail—220th St SE to SR 524 (Woodlands Technology Campus)	Bicycle/Pedestrian
Buckley	4286	SR-165 Realignment, P2	Roadway Related—State Route
	2809	Foothills Trail—White River Crossing	Bicycle/Pedestrian
Burien	5449	1st Avenue South, Phase 2 (SW 140th Street to SW 146th Street)	Roadway Related—Arterial

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Community Transit	5331	Core or Swift BRT—SR 524 (196th)	Transit & Ferry Related
	5334	Core or Swift BRT—Airport Rd to Cathcart Way (Everett)	Transit & Ferry Related
	5335	Core or Swift BRT—164th St	Transit & Ferry Related
	5332	Core or Swift BRT—Smokey Point Corridor	Transit & Ferry Related
	5466	Core or Swift BRT—SR 527 Downtown Bothell to SR 526/I-5	Transit & Ferry Related
Covington	4288	SR 516— Jenkins Creek to 185th Place SE	Roadway Related—State Route
Des Moines	4299	Barnes Creek Trail	Bicycle/Pedestrian
	4297	S. 216th Street Segment 1A	Roadway Related—Arterial
	4459	Connecting 28th/24th Avenue South (S 208th Street to S 216th Street)	Roadway Related—Arterial
Edgewood	4285	Interurban Trail Construction Project (114th Ave E to Edgewood/Pacific CL)	Bicycle/Pedestrian
Everett	2680	Riverfront/Interurban Connector	Bicycle/Pedestrian
	792	112th St—Beverly Park Rd Corridor	Roadway Related—Arterial
	4467	SR 526 Hardeson Road Half Interchange	Roadway Related—State Route
Everett Transit	4007	Everett Station Parking Structure	Transit & Ferry Related
Federal Way	2061	SR 99	Roadway Related—State Route
	2863	S Park-and-Ride Trail	Bicycle/Pedestrian
	3350	Federal Way Trail to Transit Center	Bicycle/Pedestrian
	3352	Steel Lake Trail	Bicycle/Pedestrian
	3351	BPA Trail Phase IV	Bicycle/Pedestrian
	2023	S 356th St	Roadway Related—Arterial
	2019	S 348th St	Roadway Related—Arterial
	3660	City Center Access Phase 4A: S 320th St @ I-5 I/C HOV lanes	Roadway Related—Arterial
Fife	2897	Puyallup Riverfront Trail	Bicycle/Pedestrian
Gig Harbor	5504	Cushman Trail (Phase 4)	Bicycle/Pedestrian
	5520	Cushman Trail (phase 3 and 4)	Bicycle/Pedestrian
Issaquah	265	E Lake Sammamish Pkwy	Roadway Related—Arterial
	2270	Newport Way	Roadway Related—Arterial
Kent	2007	S 272nd St	Roadway Related—Arterial
	3643	S 228th St Grade Separation	Roadway Related—Arterial
	1564	South 212th Street	Roadway Related—Arterial
	1563	212th Street	Roadway Related—Arterial
	5289	Willis Street Grade Separations	Roadway Related—Arterial
King County/Metro	4026	Aurora Village Rapid Ride BRT (E line)	Transit & Ferry Related
	5526	RapidRide BRT: Burien to Renton (F line)	Transit & Ferry Related
	5524	Transit priority infrastructure for RapidRide BRT: Burien to Renton (F line)	Transit & Ferry Related
	4059	Parking Garage at South Kirkland Park-and-Ride	Transit & Ferry Related
	3597	Shoreline Park and Ride TOD	Transit & Ferry Related
	4128	Highline Community College Intermodal Transit Facility and Parking Garage	Transit & Ferry Related
	4033	Green River Trail—Phase 2	Bicycle/Pedestrian

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
King County/Metro (continued)	4442	Lake to Sound Trail 5	Bicycle/Pedestrian
	4032	Green River Trail—North	Bicycle/Pedestrian
	4605	Green River 2.2 (S. 259th St)	Bicycle/Pedestrian
	4617	Snoqualmie River Bridge at SR 202, Snoqualmie	Bicycle/Pedestrian
	4628	Lake to Sound Trail 3	Bicycle/Pedestrian
	4011	Eastside ERC Trail, Woodinville Spur (NE 124th Street to Woodinville)	Bicycle/Pedestrian
	4627	Lake to Sound Trail - Trail 6	Bicycle/Pedestrian
	4036	Green River Trail Bridge	Bicycle/Pedestrian
	4598	East Lake Sammamish Trail—North	Bicycle/Pedestrian
	2273	Soos Creek Trail, Phase 5 (192nd to Petro)	Bicycle/Pedestrian
	4619	Soos Creek Trail Phase 6 (Petro—CRT)	Bicycle/Pedestrian
	4603	Foothills (Enumclaw Plateau) Trail—South	Bicycle/Pedestrian
	4441	Lake to Sound Trail 2 (Segment A)	Bicycle/Pedestrian
	4028	Snoqualmie Valley Trail—Snoqualmie Mill Segment	Bicycle/Pedestrian
	4629	Lake to Sound Trail 4 (Segment B)	Bicycle/Pedestrian
	4031	Interurban Trail (south) Extension	Bicycle/Pedestrian
	4038	East Lake Sammamish Trail—Issaquah Segment	Bicycle/Pedestrian
	4599	East Plateau Trail—Klahanie to Soaring Eagle Park	Bicycle/Pedestrian
	4027	Issaquah-Snoqualmie Corridor—Preston-Snoqualmie Trail Extension	Bicycle/Pedestrian
	4034	Green River Trail—Phase 3	Bicycle/Pedestrian
	4444	ERC Trail, Main Line, North Bellevue	Bicycle/Pedestrian
	4030	Lake to Sound Trail 1	Bicycle/Pedestrian
	4042	Snoqualmie Valley Trail (North)	Bicycle/Pedestrian
	4611	Lake Youngs to Cedar River Trail (Soft-Surface)	Bicycle/Pedestrian
	4443	ERC, Main Line, Central Bellevue	Bicycle/Pedestrian
	4626	W Sammamish River Trail (Soft-Surface)	Bicycle/Pedestrian
	4601	Foothills (Enumclaw Plateau) Trail—Central	Bicycle/Pedestrian
	4035	Green River Trail—Phase 4	Bicycle/Pedestrian
	4445	ERC Trail, Mainline, Woodinville	Bicycle/Pedestrian
	4607	Green-to-Cedar Rivers Trail	Bicycle/Pedestrian
	4029	Cedar River to Sammamish Trail	Bicycle/Pedestrian
	4289	East Lake Sammamish Trail—Sammamish Segment	Bicycle/Pedestrian
	4040	ERC, Main Line South	Bicycle/Pedestrian
	4606	Green River Trail Phase 5 (Upper)	Bicycle/Pedestrian
	2860	SR 18 Trail (Auburn to Snoqualmie Trail)	Bicycle/Pedestrian
	4451	Seattle South End Transit Pathways	Roadway Related—Arterial
	4447	Madison Street Corridor	Roadway Related—Arterial
	4571	Woodinville-Duvall Road	Roadway Related—Arterial
Kirkland	4041	Cross Kirkland Corridor	Bicycle/Pedestrian
	2293	124th Ave NE Roadway Improvements	Roadway Related—Arterial

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Kitsap County	2820	SR 305 Trail (Sound to Olympics)	Bicycle/Pedestrian
	4518	Sound to Olympics Trail	Bicycle/Pedestrian
	5292	Sound to Olympics Trail	Bicycle/Pedestrian
	4465	Kitsap County Regional Trail	Bicycle/Pedestrian
	5503	Sound to Olympics Trail	Bicycle/Pedestrian
	4520	Sound to Olympics Trail	Bicycle/Pedestrian
	4519	Sound to Olympics Trail	Bicycle/Pedestrian
	1264	Newberry Hill Rd	Roadway Related—Arterial
	491	Silverdale Way	Roadway Related—Arterial
	485	Bucklin Hill Rd Estuary Enhancement and Road Widening	Roadway Related—Arterial
Kitsap Transit	5318	BRT on SR 303 Silverdale POF to Bethel	Transit & Ferry Related
	5319	BRT on SR 305 (matching congested corridor) to Bainbridge Ferry Dock	Transit & Ferry Related
	3436	Annapolis Ferry Terminal	Transit & Ferry Related
	3308	Bainbridge Island Multimodal Center	Transit & Ferry Related
	2480	Bremerton POF Terminal Expansion	Transit & Ferry Related
	3310	East Bremerton Bus Transit Center	Transit & Ferry Related
	2576	Silverdale P&R	Transit & Ferry Related
	2585	SR 303 P&R (N Silverdale)	Transit & Ferry Related
	3602	SR 104 Kingston Park and Ride Expansion	Transit & Ferry Related
	2582	SR 16 P&R (Mullenix)	Transit & Ferry Related
	3604	SR 16/SR 160 Port Orchard Park and Ride Expansion	Transit & Ferry Related
	2575	SR 303 (North of Bremerton/Riddell) P&R	Transit & Ferry Related
	2574	SR 304 (Bremerton) P&R (Gateway)	Transit & Ferry Related
	2589	Phase I Poulsbo SR 3/SR 305 Hub (Olhava II) P&R	Transit & Ferry Related
	4294	Phase II and Phase III SR 305 Corridor P&Rs	Transit & Ferry Related
	5365	Passenger Only Ferry: Bremerton-Downtown Seattle	Transit & Ferry Related
	5366	Passenger Only Ferry: Kingston-Downtown Seattle	Transit & Ferry Related
	5367	Passenger Only Ferry: Southworth-Downtown Seattle	Transit & Ferry Related
Lakewood	2806	City Water Ditch Bike Trail	Bicycle/Pedestrian
Lynnwood	4631	I-5/44th Avenue Interchange Improvements	Roadway Related—State Route
	4009	SR 524 (196th St SW) Widening	Roadway Related—State Route
	4119	44th Ave. W. (SR 524 Spur)	Roadway Related—State Route
	4634	Interurban Regional Trail—Missing Link	Bicycle/Pedestrian
Marysville	4410	SR 529 Interchange	Roadway Related—State Route
	4411	156th St. NE Interchange	Roadway Related—Arterial
	4123	88th St NE	Roadway Related—Arterial
Milton	2892	Milton-Edgewood Interurban Trail	Bicycle/Pedestrian
Monroe	2826	SR 522 Trail	Bicycle/Pedestrian
Mukilteo	4010	Mukilteo Lane Waterfront Access	Bicycle/Pedestrian
Pacific	2884	Interurban Trail	Bicycle/Pedestrian
	127	Stewart Rd (8th St E.)	Roadway Related—Arterial

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Pierce County	2835	Foothills Trail—S. Prairie	Bicycle/Pedestrian
	3439	Foothills Trail—Carbonado	Bicycle/Pedestrian
	116	112th St E/S	Roadway Related—Arterial
	528	Canyon Rd E	Roadway Related—Arterial
	4438	Canyon Rd E	Roadway Related—Arterial
	4439	Canyon Rd E	Roadway Related—Arterial
	115	176th St E	Roadway Related—Arterial
	135	Canyon Rd E	Roadway Related—Arterial
	113	Canyon Rd E	Roadway Related—Arterial
Pierce Transit	5489	BRT—Meridian/SR 161	Transit & Ferry Related
	5320	BRT (Route 1) on SR 7 from Roy Y to Downtown Tacoma (PC Congested Corridor)	Transit & Ferry Related
	5491	112th Avenue (Puyallup/Lakewood) Transit Corridor Transit Service	Transit & Ferry Related
	5487	6th Avenue (Tacoma) Transit Corridor Transit Service	Transit & Ferry Related
	2599	SR 16 Peninsula Park and Ride	Transit & Ferry Related
Port of Seattle	2074	South Airport Link Project	Roadway Related—Arterial
	5347	Grade separation at Atlantic St.—South End Viaduct local access: Holgate to King stage 3	Roadway Related—Arterial
	5512	South Access	Roadway Related—Arterial
	4639	Port of Tacoma Road/Rail/Infrastructure	Roadway Related—Arterial
Port Orchard	2832	Bay Street Pedestrian Path	Bicycle/Pedestrian
	3646	Bethel Road SE	Roadway Related—Arterial
Puyallup	2844	East Puyallup Riverfront Trail	Bicycle/Pedestrian
	494	Shaw Rd	Roadway Related—Arterial
	141	31st Ave SW	Roadway Related—Arterial
Redmond	5513	Bear Creek Trail Connector, Redmond Town Center to Marymoor Park	Bicycle/Pedestrian
	4115	Puget Sound Energy Trail, Rose Hill Extension	Bicycle/Pedestrian
	2862	Bear and Evans Creek Trail	Bicycle/Pedestrian
	2919	Redmond Central Connector	Bicycle/Pedestrian
	4117	Redmond Way	Roadway Related—Arterial
	4116	Cleveland St	Roadway Related—Arterial
	5516	148th Ave NE	Roadway Related—Arterial
	3662	Redmond Way Widening	Roadway Related—Arterial
	3476	SR 520/Avondale Rd/Union Hill Rd Intersection	Roadway Related—Arterial

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Renton	1308	Central Renton Transit Corridor—Rainier Ave S (SR 167) S Grady Way to S 2nd St	Roadway Related—Arterial
	2341	NE Sunset Blvd (SR-900) Corridor Improvements	Roadway Related—Arterial
	2671	Cedar River Trail	Bicycle/Pedestrian
	2856	Springbrook/Interurban Connection (SW 27th St)	Bicycle/Pedestrian
	4296	Lake Washington Loop Trail	Bicycle/Pedestrian
	4165	SW 27th St/Strander Blvd Ph 2	Roadway Related—Arterial
	2326	Duvall Ave NE	Roadway Related—Arterial
	2347	Logan Ave N	Roadway Related—Arterial
	4433	Rainier Ave S Corridor Improvements—Phase 2	Roadway Related—Arterial
	4164	SW 27th St/Strander Blvd Ph 1 Segment 2b	Roadway Related—Arterial
	910	SE Carr RD	Roadway Related—Arterial
SeaTac	192	28th/24th Ave S	Roadway Related—Arterial
Seattle	4092	Seattle Priority Bus Corridor 9: Aurora Village to Downtown via SR 99	Roadway Related—State Route
	5153	First Hill Streetcar Line	Transit & Ferry Related
	5088	Seattle Priority Bus Corridor 5: Rainier Valley—U District via Rainier Ave and 23rd Ave	Transit & Ferry Related
	5141	Seattle High Capacity Transit Corridor 11: Loyal Heights—Ballard—Fremont—South Lake Union—Downtown	Transit & Ferry Related
	5095	Seattle Center City Priority Bus Corridor: Seattle Center East	Transit & Ferry Related
	5165	Seattle Priority Bus Corridor 4: Mount Baker via Rainier Ave	Transit & Ferry Related
	5219	Seattle Center City Priority Bus Corridor: Pike/Pine	Transit & Ferry Related
	5079	Seattle Priority Bus Corridor 12: Lake City—Northgate—U District via Northgate Way and 5th Ave	Transit & Ferry Related
	5152	Seattle High Capacity Transit Corridor 8: Roosevelt—University District—south Lake Union—Downtown	Transit & Ferry Related
	5073	Seattle Priority Bus Corridor 3: Othello—U District via Beacon Ave and Broadway	Transit & Ferry Related
	5075	Seattle Priority Bus Corridor 14: Crown Hill—Greenlake—U District	Transit & Ferry Related
	5084	Seattle Center City Connector	Transit & Ferry Related
	5091	Seattle Priority Bus Corridor 10: Northgate—Ballard—Downtown via Northgate Way, Holman Rd and 15th Ave	Transit & Ferry Related
	5218	Seattle Priority Bus Corridor 7: Queen Anne/Magnolia—South Lake Union—Capitol Hill via Denny	Transit & Ferry Related
	5097	Seattle Priority Bus Corridor 1: West Seattle—Downtown via Fauntleroy/California	Transit & Ferry Related
	5164	Seattle Center City Priority Bus Corridor: Jefferson/Yesler	Transit & Ferry Related
	5282	Seattle Center City Priority Bus Corridor: Jackson	Transit & Ferry Related
	5173	Seattle High Capacity Transit Corridor 6: Central Area—First Hill—Downtown, via Madison	Transit & Ferry Related
	5212	Northgate Multimodal Transportation Hub	Transit & Ferry Related
	5279	Westlake Multimodal Transportation Hub	Transit & Ferry Related

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Seattle (continued)	5167	Lake to Bay Loop Trail	Bicycle/Pedestrian
	2859	Alaskan Way Bicycle Facility	Bicycle/Pedestrian
	5136	Chesiahud Lake Union Loop Trail (Columbia Trail)	Bicycle/Pedestrian
	5215	Northlake Way Trail	Bicycle/Pedestrian
	2857	6th Ave Bike Path—Incorporated into 5145	Bicycle/Pedestrian
	3611	Chief Sealth Trail—Seattle—South Segment	Bicycle/Pedestrian
	3609	Chief Sealth Trail—Seattle—North Segment	Bicycle/Pedestrian
	2895	Mountain to Sound Trail	Bicycle/Pedestrian
	2668	Burke-Gilman Trail Extension; 11th Ave NW to Chittenden Locks	Bicycle/Pedestrian
	5252	SODO Rail Corridor Grade Separations	Roadway Related—Arterial
	5187	Montlake Blvd NE HOV Lane and ITS Improvements	Roadway Related—Arterial
	5510	Mercer Corridor West Phase	Roadway Related—Arterial
	5254	South Lander Street Grade Separation	Roadway Related—Arterial
Shoreline	4283	Aurora Avenue North Multi-Modal Corridor Project (N 192nd St to N 205th St)	Roadway Related—State Route
	4435	15 th Ave NE Corridor Improvement	Roadway Related—Arterial
	1028	N 175th St	Roadway Related—Arterial
	4434	145 th Street Improvements	Roadway Related—Arterial
Snohomish	3577	Riverfront Trail, Western Section	Bicycle/Pedestrian
Snohomish County	2679	Riverfront/Interurban Connector	Bicycle/Pedestrian
	4161	Eastside BNSF Trail (Segment C, Woodinville to Snohomish)	Bicycle/Pedestrian
	2263	North Creek Trail Link	Bicycle/Pedestrian
	4016	North Creek Trail—Bothell to Mill Creek	Bicycle/Pedestrian
	2822	Centennial Trail	Bicycle/Pedestrian
Snoqualmie	4409	SR 202/Tokul Road Roundabout	Roadway Related—State Route
Sound Transit	3658	I-90 Two-Way Transit & HOV Operations (Stage 3)	Roadway Related—State Route
	2372	Renton HOV Access/N 8th	Roadway Related—State Route
	2493	University Link light rail extension	Transit & Ferry Related
	2492	North Link light rail extension	Transit & Ferry Related
	2520	Lynnwood Link light rail extension	Transit & Ferry Related
	2519	Link LRT Extension from Lynnwood to Everett	Transit & Ferry Related
	2523	East Link light rail extension	Transit & Ferry Related
	2524	Link LRT Extension from Overlake Transit Center to Redmond	Transit & Ferry Related
	2525	Link LRT Extension from SeaTac Airport to Highline Community College	Transit & Ferry Related
	5391	Link LRT Extension from Highline Community College to Redondo/Star Lake Station	Transit & Ferry Related
	5392	Link LRT Extension from Redondo/Star Lake Station to Federal Way Transit Center	Transit & Ferry Related
	4088	Link LRT Extension from Federal Way Transit Center to South Federal Way	Transit & Ferry Related
	4089	Link LRT Extension from South Federal Way to Port of Tacoma	Transit & Ferry Related

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
Sound Transit (continued)	2526	Link LRT Extension from Port of Tacoma to Tacoma Dome	Transit & Ferry Related
	5459	Tacoma Link light rail expansion	Transit & Ferry Related
	4087	Sounder South service expansion	Transit & Ferry Related
	4080	Permanent Station at Tukwila	Transit & Ferry Related
	4072	New Permanent Sounder Station at Edmonds Crossing	Transit & Ferry Related
	4071	Parking Garage at Mukilteo Sounder Station	Transit & Ferry Related
	4081	Auburn Station improvements	Transit & Ferry Related
	2644	Kent Station improvements	Transit & Ferry Related
	2640	S. 200th Park and Ride	Transit & Ferry Related
	4084	Puyallup Station improvements	Transit & Ferry Related
	4085	South Tacoma Station improvements	Transit & Ferry Related
	4086	Lakewood Station improvements	Transit & Ferry Related
	4079	Surface Parking Expansion at Tacoma Dome Station	Transit & Ferry Related
	4083	Sumner Station improvements	Transit & Ferry Related
	4160	Kirkland Transit Center(3rd Street Downtown)	Transit & Ferry Related
South Prairie	2814	Foothills Trail	Bicycle/Pedestrian
Sumner	2914	Sumner Trail	Bicycle/Pedestrian
	2684	Sumner Trail	Bicycle/Pedestrian
	4460	Stewart Road (8th Street) Bridge	Roadway Related—Arterial
	4466	West bound ramps Highway 410 and 166 th Avenue E.	Roadway Related—State Route
Tacoma	2827	Pipeline Trail	Bicycle/Pedestrian
	2688	Prairie Line Trail	Bicycle/Pedestrian
	5514	Schuster Parkway Trail	Bicycle/Pedestrian
	4293	Historic Water Ditch Trail Phase IV	Bicycle/Pedestrian
	4292	Historic Water Ditch Trail Phase III	Bicycle/Pedestrian
	4121	Pacific Ave. Safety and Mobility Improvements	Roadway Related—Arterial
	4432	Brewery District Roadway Improvement	Roadway Related—Arterial
	4431	MLK Mixed Use Center Complete Streets Improvement Project	Roadway Related—Arterial
	3648	Puyallup Bridge F16A & F16B Replacement	Roadway Related—Arterial
Tukwila	1303	Tukwila Urban Center Transit Center	Transit & Ferry Related
	1294	BNSF Intermodal Railyard Access	Roadway Related—Arterial
Tulalip Tribes	5429	I-5 @ 116th Street NE Interchange	Roadway Related—State Route
Washington State Ferries	5135	Colman Dock	Transit & Ferry Related
	808	Mukilteo Multimodal Terminal	Transit & Ferry Related
	2486	Mukilteo Terminal Relocation/Expansion	Transit & Ferry Related
Woodinville	2377	BNRP: Trestle Replacement and Sammamish Bridge Replacement	Roadway Related—State Route
	2815	Woodinville Valley Trail	Bicycle/Pedestrian

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
WSDOT	4412	US 2: Trestle Widening—Stage 1	Roadway Related—State Route
	5444	US 2: Monroe Bypass—phase 1	Roadway Related—State Route
	4175	US 2: SR 204 to Bickford	Roadway Related—State Route
	4185	SR 3 @ SR 16 Interchange (Gorst)	Roadway Related—State Route
	4182	SR 3 @ SR 304 I/C—Ramp Modification	Roadway Related—State Route
	1832	SR 3: Kinman—Big Valley Rd to SR 104	Roadway Related—State Route
	4430	I-5/JBLM Corridor Planning and NEPA documentation	Roadway Related—State Route
	4419	I-5/JBLM DuPont-Steilacoom—New Interchange	Roadway Related—State Route
	4420	I-5/JBLM, 41st Division Dr. I/C	Roadway Related—State Route
	4421	I-5/JBLM, Berkeley Drive I/C	Roadway Related—State Route
	4422	I-5/JBLM, Thorne Lane Interchange	Roadway Related—State Route
	4194	41st Division Dr. to Thorne Lane	Roadway Related—State Route
	4423	I-5: Thorne Lane to Gravelly Lake Dr.—Frontage Road	Roadway Related—State Route
	4190	I-5 @ SR 512 Interchange (Tier 1)	Roadway Related—State Route
	4189	I-5: S. 96th to SR 16—Widening (HOV/HOT)	Roadway Related—State Route
	1644	I-5: SR 16 to Port of Tacoma Rd Interchange	Roadway Related—State Route
	4529	I-5 @ Port of Tacoma Interchange Improvement	Roadway Related—State Route
	5424	I-5 HOV to HOT lane Conversion: SR 16 to Pierce/King County Line	Roadway Related—State Route
	5425	I-5 HOV to HOT lane Conversion: Pierce/King County Line to S. 260th	Roadway Related—State Route
	5426	I-5 HOV to HOT lane Conversion: S. 260th to I-405	Roadway Related—State Route
	5427	I-5 HOV to HOT lane Conversion: I-405 to US 2	Roadway Related—State Route
	5535	I-5 @ SR 18/SR 161 (Triangle)—phase 2	Roadway Related—State Route
	4091	I-5 @ 272nd Street Interchange	Roadway Related—State Route
	1595	I-5 @ Airport/Industrial Way	Roadway Related—State Route
	5508	I-5: Seneca to Mercer St—Additional lane	Roadway Related—State Route
	5336	I-5: NB Express Lanes Northgate Vic—Merge Revision	Roadway Related—State Route
	4198	I-5 @ Lake City Way	Roadway Related—State Route
	4199	I-5: SR 104 to NE 175th	Roadway Related—State Route
	1624	I-5: 220th St. SW to 44th Ave W	Roadway Related—State Route
	4278	I-5 @ 196th St (SR 524) Interchange Northbound Braided Ramp Project	Roadway Related—State Route
	4006	I-5 @ 100th and Everett Mall: South Everett Interchange Improvements	Roadway Related—State Route
	1945	I-5 @ 88th St. N Interchange	Roadway Related—State Route
	1627	SR 9 Widening: 212th St. SE to 176th St. SE	Roadway Related—State Route
	4206	SR 9	Roadway Related—State Route
	4207	SR 9	Roadway Related—State Route
	5431	SR 9: Snohomish River Bridge	Roadway Related—State Route
	5432	SR 9	Roadway Related—State Route
	5433	SR 9/US 2 Interchange	Roadway Related—State Route
	4208	SR 9	Roadway Related—State Route
	4413	SR 9 @ SR 204 Intersection Improvement	Roadway Related—State Route

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
WSDOT (continued)	4209	SR 9	Roadway Related—State Route
	4099	SR 16	Roadway Related—State Route
	4426	SR 16 @ Wollochet Interchange	Roadway Related—State Route
	4216	SR 18	Roadway Related—State Route
	4414	I-90 @ SR 18	Roadway Related—State Route
	5435	I-90 HOV to HOT	Roadway Related—State Route
	5436	I-90: Eastgate to W. Lake Sammamish Pkwy (Lakemont)—Added Aux. Lane	Roadway Related—State Route
	5438	I-90	Roadway Related—State Route
	4280	SR 99: S Holgate St to S King St—Viaduct Replacement	Roadway Related—State Route
	4281	SR 99: S. King Street to Roy Street—Central Waterfront Viaduct Replacement	Roadway Related—State Route
	4282	SR 99/Viaduct Surface Restoration & Construction Transit Center	Roadway Related—State Route
	4415	SR 99/Evergreen Way: 148th St SW to Airport Rd	Roadway Related—State Route
	5344	SR 161	Roadway Related—State Route
	1658	SR 161	Roadway Related—State Route
	497	SR 162: SR 410—96th St E	Roadway Related—State Route
	1659	SR 167 Corridor Completion Phase 1	Roadway Related—State Route
	1722	SR 167 Corridor Completion Phases 2 and 3.	Roadway Related—State Route
	1652	SR 167 HOV lane completion	Roadway Related—State Route
	4229	SR 167	Roadway Related—State Route
	4237	SR 305: Bainbridge Ferry Terminal to Suquamish Way—Mobility	Roadway Related—State Route
	4364	I-405 Corridor: I-5 to SR 181 Widening	Roadway Related—State Route
	4360	I-405 Corridor: I-5 Interchange	Roadway Related—State Route
	4361	I-405 Corridor: SR 518 Interchange	Roadway Related—State Route
	4363	I-405 Corridor: I-5 Improvements	Roadway Related—State Route
	4133	I-405 Corridor: SR 167 Direct HOV Ramps	Roadway Related—State Route
	4311	I-405 Corridor: I-5 to SR 169—Stg. 2 (SR 167 to SR 169: Widening)	Roadway Related—State Route
	4318	I-405 Corridor: SR 169 to I-90 (widening)	Roadway Related—State Route
	4326	I-405 Corridor: SR 169 to I-90 (SR 169 Direct Connection Ramp)	Roadway Related—State Route
	4320	I-405 Corridor: SR 169 to I-90	Roadway Related—State Route
	4327	I-405 Corridor: Sunset Blvd undercrossing	Roadway Related—State Route
	4321	I-405 Corridor: SR 169 to I-90 (SR 900 I/C component)	Roadway Related—State Route
	4328	I-405 Corridor: SR 900 to NE 30th	Roadway Related—State Route
	4322	I-405 Corridor: SR 169 to I-90 (NE 30th I/C component)	Roadway Related—State Route
	4323	I-405 Corridor: SR 169 to I-90 (NE 44th I/C component)	Roadway Related—State Route
	4324	I-405 Corridor: SR 169 to I-90 (112th St I/C component)	Roadway Related—State Route
	4325	I-405 Corridor: SR 169 to I-90 (Coal Creek Pkwy Component)	Roadway Related—State Route
	4330	I-405 Corridor: I-90 I/C and braided ramps	Roadway Related—State Route
	5441	I-405 Corridor: I-405/I-90 HOV/HOT connections	Roadway Related—State Route

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
WSDOT (continued)	4336	I-405 Corridor: I-90 to SR 520 (widening)	Roadway Related—State Route
	4338	I-405 Corridor: I-90 to SR 520 (SE 8th braided ramps)	Roadway Related—State Route
	4337	I-405 Corridor: I-90 to SR 520 (Main St. Bridge component)	Roadway Related—State Route
	4345	I-405 Corridor: NE 10th I/C	Roadway Related—State Route
	4344	I-405 Corridor: NE 8th to SR 520—SB Braided Ramps	Roadway Related—State Route
	4383	I-405 Corridor: SR 520 Interchange	Roadway Related—State Route
	4352	I-405 Corridor: SR 520 to I-5 Widening	Roadway Related—State Route
	4353	I-405 Corridor: SR 520 to I-5 Widening (NB NE 70th to NE 85th)	Roadway Related—State Route
	4355	I-405 Corridor: SR 520 to I-5 Widening (NE 132nd structures)	Roadway Related—State Route
	4148	I-405 Corridor: I-405 interchange at 132nd St. NE	Roadway Related—State Route
	4354	I-405 Corridor: SR 520 to I-5 Widening (NE 124th to SR 522)	Roadway Related—State Route
	4390	I-405 Corridor: SR 520 to SR 522	Roadway Related—State Route
	4391	I-405 Corridor: SR 520 to SR 522 (SR 522 I/C and HOV direct access)	Roadway Related—State Route
	4392	I-405 Corridor: SR 520 to SR 522 (NB Aux lane NE 160th to NE 195th)	Roadway Related—State Route
	4396	I-405 Corridor: SR 522 to I-5 (widening between NE 195th St to SR 527)	Roadway Related—State Route
	1613	SR 509 Extension (with I-5), Phase 1	Roadway Related—State Route
	4429	SR 509 Extension (with I-5), Phase 2	Roadway Related—State Route
	5442	SR 512	Roadway Related—State Route
	4241	SR 512/SR 7 Interchange—Mobility	Roadway Related—State Route
	4242	SR 512/Canyon Rd Interchange EB & WB—Mobility	Roadway Related—State Route
	1821	SR 512/94th Ave WB Ramps to SR 161—Widening	Roadway Related—State Route
	4243	SR 512	Roadway Related—State Route
	4416	SR 518/Des Moines Memorial Drive Vicinity—I/C Improvements	Roadway Related—State Route
	4250	SR 520	Roadway Related—State Route
	4251	SR 520: I-5 to Medina—Evergreen Point Floating Bridge and Landings	Roadway Related—State Route
	4252	SR 520: Eastside Transit and HOV	Roadway Related—State Route
	4528	Bel-Red Regional Connectivity—SR 520 @ 124th I/C	Roadway Related—State Route
	4418	SR 520 @ 148th Ave NE I/C Vicinity—I/C Improvements	Roadway Related—State Route
	5443	SR 520 HOV to HOT	Roadway Related—State Route
	4462	SR 520 Eastbound Auxiliary Lane: NE 148th Ave to NE 40th St.	Roadway Related—State Route
	4257	SR 522 @ Paradise Lake Road Interchange	Roadway Related—State Route
	1698	SR 522: Paradise Lk Rd to Snohomish River—Widening	Roadway Related—State Route
	4159	SR 522 (Nickel)	Roadway Related—State Route
	1714	SR 524	Roadway Related—State Route
	1639	SR 531	Roadway Related—State Route
	2907	SR 520 Trail	Bicycle/Pedestrian

Table I-1. *Transportation 2040* update—constrained project list (continued)

Sponsor	MTP ID	Project title	Project type
WSDOT (continued)	2906	SR 520 Trail	Bicycle/Pedestrian
	2910	SR 520 Trail over 520 Bridge	Bicycle/Pedestrian
	3542	Cedar-Duwamish Trail Connection	Bicycle/Pedestrian
	3544	I-405 Corridor: I-405 @ I-5 bike/ped facility via or around I-405 @ I-5 Interchange	Bicycle/Pedestrian
	3539	SR 527 Ped/Bike I-405 Overcrossing	Bicycle/Pedestrian
	3543	I-405 Corridor: I-405/SR 167 Trail Connection	Bicycle/Pedestrian
	3541	Cedar River Trail/Lake WA Blvd Connector	Bicycle/Pedestrian
	3536	NE Park Drive Ped/Bike	Bicycle/Pedestrian
	3540	I-405 Corridor: Cedar River Trail S Extension	Bicycle/Pedestrian
	4329	I-405 Corridor: SR 169 to I-90 (Lk Wa bike path realignment)	Bicycle/Pedestrian
	3527	Tukwila Urban Access Improvement Project	Roadway Related—Arterial

Source: PSRC 2014