CITY OF OAKLAND

DALZIEL BUILDING. 250 FRANK H. OGAWA PLAZA. SUITE 4344. OAKLAND. Public Works Agency Infrastructure Plans and Programming Division

CALIFORNIA. 94612 TEL: (510) 238-3466 FAX: (510) 238-7415

Dear North Oakland Stakeholders:

March 23, 2011

We are writing to thank everyone in the Upper Broadway/Caldecott Lane/Tunnel Road, Rockridge and Temescal neighborhoods for your participation in the development of the final list of projects to be funded through the City of Oakland's \$8 million Settlement Agreement with Caltrans over the Caldecott Tunnel Fourth Bore EIR. The final list of projects is attached.

Settlement Agreement Language

These projects are intended to ameliorate the operational impacts to the North Oakland Hills, Rockridge and Temescal districts of adding the fourth bore to the Caldecott Tunnel. According to the Settlement Agreement, projects must "have as their primary purpose the improvement of pedestrian, bicycle, transit and local street improvements, noise barriers, including projects that support the use of transit (and the reduction of single-occupant motorized vehicles, such as transit signal coordination and amenities), to the greater community in the Highway 24 corridor between I-580 and the Caldecott Tunnel." The project list meets the intent of the Settlement Agreement.

Public Input in Creating the List

Through a series of three three-hour-long walking tours and over 250 comments communicated at and subsequent to a public meeting in November 2010, the project list has been finalized. More details on the intent and *conceptual* design of these projects are available at http://dl.dropbox.com/u/16069359/Oakland-Caldecott/Caldecott%20project%20fact%20sheets_03-14-11.pdf The project cost estimates include budget for public involvement in the determination of the ultimate design of each project.

Next Steps

An agreement with the Alameda County Transportation Commission and Caltrans must be signed regarding funding and the list of projects. While this process is underway, each project will be evaluated to determine if more design work is needed prior to further community meetings (or viceversa). We intend to begin by focusing on the first six projects on the list. Once the design of those projects and pre-construction work is underway, we will ask you to participate in the development of projects farther down the list, and so on. You will be directly notified of opportunities to participate in the design of these projects. In addition, the Fourth Bore Coalition will continue to track this process at www.fourthbore.org.

Please let me know if you have any questions. Thank you.

Iris Starr, AICP
Division Manager of
Infrastructure Plans and Programming

Cc: Council Member for District 1 Jane Brunner
Mike Neary, Assistant Director of the Public Works Agency
Vitaly Troyan, Director of the Public Works Agency

Caldecott Tunnel Settlement Agreement Final Project List | March 14, 2011 Incorporates all public meeting and written comments

No.NameAgreement PriorityCost Estimate11 unmel Road/SR 13/Hiller Drive Intersection ImprovementsHigh 1980,000\$ 950,0002Pedestrian Facilities on Caldecott Lane/Tunnel RoadHigh 1981,000\$ 650,0003Bicycle Facilities on Caldecott Lane/Tunnel RoadHigh 1982,000\$ 200,0004Caldecott Lane/Kay overcrossing Intersection ImprovementsHigh 1982,000\$ 400,0005Bike facilities on Broadway from Brookside Avenue to Kay OCHigh 1982,000\$ 410,0006Jogging/walking path on Broadway from Golden Gate to Lake Temescal 2092,000High 2003,000\$ 525,0007Soundwall study: Eastbound between Noss Street and Telegraph Avenue 2004,000High 2003,000\$ 525,0009Broadway/Keith Intersection Improvements*High 2000,000\$ 800,00010College/Keith Intersection Improvements*High 2000,000\$ 200,00011Bike Route Signage at Rockridge BART 2000,000High 2000,000\$ 400,00012Broadway/Lawton Intersection improvements*Low 2000,000\$ 200,00013Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow 2000,000\$ 300,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow 2000,000\$ 635,00015Soundwall study: Westbound between Patton Street and Ross Street 2000,000High 2000,000\$ 170,00016On-street Bicycle Parking in Commercial Areas 2001,000High 2000,000\$ 170,0001			Settlement			
Tunnel Road/SR 13/Hiller Drive Intersection Improvements High \$ 950,000 Pedestrian Facilities on Caldecott Lane/Tunnel Road High \$ 650,000 Right \$ 299,000 Right \$ 299,000 Right \$ 290,000 Right \$ 400,000 Right \$ 400,000 Right \$ 410,000 Right \$ 554,000 Right \$ 504,000 Right \$ 628,000 Right \$ 804,000 Right \$ 628,000 Right \$ 804,000 Right \$ 628,000 Right \$ 840,000 Right \$ 840,000 Right \$ 400,000 Right \$ 235,000 Right \$ 235,000 Right \$ 200,000 Right \$ 400,000 Right \$ 400,000 Right \$ 804,000 Right \$ 400,000 Right \$ 400,000 Right \$ 804,000 Right \$ 804,0			Agreement		Cost	
2Pedestrian Facilities on Caldecott Lane/Tunnel RoadHigh\$ 650,0003Bicycle Facilities on Caldecott Lane/Tunnel RoadHigh\$ 290,0004Caldecott Lane/Kay overcrossing Intersection ImprovementsHigh\$ 400,0005Bike facilities on Broadway from Brookside Avenue to Kay OCHigh\$ 410,0006Jogging/walking path on Broadway from Golden Gate to Lake TemescalHigh\$ 275,0007Soundwall study: Bastbound between Ross Street and Telegraph AvenueHigh\$ 554,0008Soundwall study: Westbound between Ross Street and Telegraph AvenueHigh\$ 628,0009Broadway/Keith Intersection ImprovementsHigh\$ 235,00010College/Keith Intersection ImprovementsHigh\$ 235,00011Bike Route Signage at Rockridge BARTHigh\$ 20,00012Broadway/Lawton Intersection Improvements*High\$ 400,00013Broadway/Lawton Intersection ImprovementsLow\$ 295,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 30,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,00017S2nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 355,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 200,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsNone\$ 160,00020College/Manila	No.	Name	Priority	Е	stimate	
Bicycle Facilities on Caldecott Lane/Tunnel Road Caldecott Lane/Kay overcrossing Intersection Improvements Bike facilities on Broadway from Brookside Avenue to Kay OC Jogging/walking path on Broadway from Golden Gate to Lake Temescal Soundwall study: Eastbound between Ross Street and Telegraph Avenue Broadway/Keith Intersection Improvements College/Keith Intersection Improvements Bike Route Signage at Rockridge BART Broadway/Lawton Intersection Improvements* Broadway/Cean View intersection Improvements* Broadway/Coean View intersection Improvements* Broadway/Coean View intersection Improvements Broadway/Brookside/SR 24 On-ramp Intersection Improvements Con-street Bicycle Parking in Commercial Areas Johnstead Bicycle Parking in Commercial Areas College/Miles Intersection Improvements College/Miles Intersection Improvements College/Miles Intersection Improvements College/Miles Intersection Improvements College/Manila intersection Improvements College/Claremont/Hudson/SR 24 On-ramp Intersection Improvements College/Claremont Intersection Improvements Soundwall study: Eastbound between Poadway and Golden Gate Avenue College/Claremont Intersection Improvements Soundwall study: Eastbound between Broadway and Golden Gate Avenue Broadway/Manila Intersection Improvements College/Claremont Intersection Improvements Soundwall study: Eastbound between Sond Street and Claremont Avenue Broadway/Manila Intersection Improvements College/Claremont Intersection Improvements Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal Soundwall study: Eastbound between Sond Street and Claremont	1	Tunnel Road/SR 13/Hiller Drive Intersection Improvements	High	\$	950,000	
Caldecott Lane/Kay overcrossing Intersection Improvements Bike facilities on Broadway from Brookside Avenue to Kay OC Jogging/walking path on Broadway from Golden Gate to Lake Temescal Jogging/walking path on Broadway from Golden Gate to Lake Temescal Soundwall study: Eastbound between Vicente Way and Broadway Broadway/Keith Intersection Improvements* High \$ 554,000 Broadway/Keith Intersection Improvements* High \$ 20,000 College/Keith Intersection Improvements High \$ 20,000 Bike Route Signage at Rockridge BART High \$ 20,000 Rockridge BART Biryolc Parking Broadway/Jocean View intersection Improvements* None \$ 400,000 Rockridge BART Bicycle Parking On-street Bicycle Parking in Commercial Areas Rockridge BART Bicycle Parking High \$ 30,000 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements College/Miles Intersection Improvements College/Miles Intersection Improvements College/Manila intersection Improvements College/Manila intersection Improvements College/Manila intersection Improvements Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border Soundwall study: Westbound between Plegraph Ave. and M.L.K. Jr Way College/Claremont Intersection Improvements Rock \$ 225,000 Rockridge BART Biryole Parking in Commercial Areas College/Claremont Intersection Improvements Rockridge BART Biryole Parking in Commercial Areas College/Claremont Intersection Improvements Rockridge BART Biryole Parking in Commercial Areas College/Claremont Intersection Improvements Rockridge BART Biryole Parking in Commercial Areas College/Claremont Intersection Improvements Rockridge BART Biryole Parking in Commercial Areas College/Claremont Intersection Improvements Rockridge BART	2	Pedestrian Facilities on Caldecott Lane/Tunnel Road	High	\$	650,000	
Bike facilities on Broadway from Brookside Avenue to Kay OC Jogging/walking path on Broadway from Golden Gate to Lake Temescal Jogging/walking path on Broadway from Golden Gate to Lake Temescal Soundwall study: Eastbound between Norman Golden Gate to Lake Temescal Soundwall study: Westbound between Ross Street and Telegraph Avenue Broadway/Keith Intersection Improvements* College/Keith Intersection Improvements* Bike Route Signage at Rockridge BART Broadway/Lawton Intersection Improvements* Broadway/Lawton Intersection Improvements* Broadway/Cocan View intersection improvements* Broadway/Cocan View intersection improvements* Broadway/Cocan View intersection Improvements Broadway/Cocan View intersection Improvements Broadway/Cocan View intersection Improvements Broadway/Brookside/SR 24 On-ramp Intersection Improvements Broadway/Brookside/SR 24 On-ramp Intersection Improvements Con-street Bicycle Parking in Commercial Areas High \$100,000 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements College/Miles Intersection Improvements College/Manila intersection improvements Soundwall study: Eastbound between Telegraph Ave. and M.L.K. Jr Way Felegraph/56th/Eastbound Between Broadway and Golden Gate Avenue Broadway/Manila Intersection Improvements None \$250,000 Felegraph/56th/Eastbound between Broadway and Golden Gate Avenue Broadway/Manila Intersection Improvements Fligh \$312,000 Felegraph/36th/Eastbound between Broadway and Golden Gate Avenue Broadway/Manila Intersection Improvements Fligh \$320,000 Flegraph/36th/Eastbound Between Broadway and Golden Gate Avenue Fligh \$320,000 Flegraph/Aileen/SR 24 Off-ramp Intersection Improvements Fligh \$320,000 Flegraph/Aileen/SR 24 Off-ramp Intersec	3	Bicycle Facilities on Caldecott Lane/Tunnel Road	High	\$	290,000	
Fig. Soundwall study: Eastbound between Vicente Way and Broadway High \$54,000	4	Caldecott Lane/Kay overcrossing Intersection Improvements	High	\$	400,000	
7Soundwall study: Eastbound between Nose Street and Telegraph AvenueHigh\$ 554,0008Soundwall study: Westbound between Ross Street and Telegraph AvenueHigh\$ 628,0009Broadway/Keith Intersection Improvements*High\$ 840,00010College/Keith Intersection ImprovementsHigh\$ 235,00011Bike Route Signage at Rockridge BARTHigh\$ 20,00012Broadway/Lawton Intersection Improvements*High\$ 400,00013Broadway/Ocean View intersection improvements*Low\$ 295,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 100,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,0001752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 180,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsLow\$ 180,00022Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 200,00023Pedestrian Scale Lighting on Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00024Soundwall study: Eastbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,000 <td< td=""><td>5</td><td>Bike facilities on Broadway from Brookside Avenue to Kay OC</td><td>High</td><td>\$</td><td>410,000</td><td></td></td<>	5	Bike facilities on Broadway from Brookside Avenue to Kay OC	High	\$	410,000	
8 Soundwall study: Westbound between Ross Street and Telegraph Avenue 9 Broadway/Keith Intersection Improvements* 11 College/Keith Intersection Improvements 12 Bike Route Signage at Rockridge BART 13 Broadway/Lawton Intersection Improvements* 14 Broadway/Lawton Intersection Improvements* 15 Broadway/Locean View intersection improvements* 16 Broadway/Brookside/SR 24 On-ramp Intersection Improvements 17 Rockridge BART Bicycle Parking 18 Con-street Bicycle Parking in Commercial Areas 19 Soundwall study: Westbound between Patton Street and Ross Street 19 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections 20 College/Miles Intersection Improvements 21 Claremont/Hudson/SR 24 On-ramp Intersection Improvements 22 College/Manila intersection improvements 23 Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border 24 Soundwall study: Westbound between 40th and 52nd Streets 25 Soundwall study: Eastbound between Broadway and Golden Gate Avenue 26 College/Claremont Intersection Improvements 27 College/Claremont Intersection Improvements 28 College/Claremont Intersection Improvements 39 Telegraph/S6th/Eastbound between Broadway and Golden Gate Avenue 30 Telegraph/Alien/SR 24 Off-ramp Intersection Improvements 30 Telegraph/Alien/SR 24 Off-ramp Intersection Improvements 31 Soundwall study: Eastbound between 52nd Street and Claremont Avenue 31 Soundwall study: Eastbound between 52nd Street and Claremont Avenue 32 Soundwall study: Eastbound between 52nd Street and Claremont Avenue 33 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal 34 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal 39 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal 30 Soundwall study: Westbound between Golden Gate Ave. and Lake Temescal 30 Soundwall study: Westbound between Golden Gate Ave. and Lake Temescal	6	Jogging/walking path on Broadway from Golden Gate to Lake Temescal	High	\$	275,000	
9Broadway/Keith Intersection ImprovementsHigh\$ 840,00010College/Keith Intersection ImprovementsHigh\$ 235,00011Bike Route Signage at Rockridge BARTHigh\$ 20,00012Broadway/Lawton Intersection Improvements*High\$ 400,00013Broadway/Ocean View intersection improvements*None\$ 400,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 100,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,0001752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 180,000\$ 180,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsNone\$ 240,00022College/Manila intersection improvementsNone\$ 240,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00025Soundwall study: Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 312,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsNone\$ 225,00027<	7	Soundwall study: Eastbound between Vicente Way and Broadway	High	\$	554,000	
10College/Keith Intersection ImprovementsHigh\$ 235,00011Bike Route Signage at Rockridge BARTHigh\$ 20,00012Broadway/Lawton Intersection Improvements*High\$ 400,00013Broadway/Ocean View intersection improvements*None\$ 400,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 100,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,0001752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 160,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsLow\$ 180,000\$ 8,081,00022College/Manila intersection improvementsNone\$ 200,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00025Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00026College/Claremont Intersection ImprovementsNone\$ 225,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,000	8	Soundwall study: Westbound between Ross Street and Telegraph Avenue	High	\$	628,000	
11Bike Route Signage at Rockridge BARTHigh\$ 20,00012Broadway/Lawton Intersection Improvements*High\$ 400,00013Broadway/Ocean View intersection improvements*None\$ 400,00014Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 100,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,0001752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 160,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsLow\$ 180,000\$ 8,081,00022College/Manila intersection improvementsNone\$ 200,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between 40th and 52nd StreetsHigh\$ 306,00025Soundwall study: Westbound between Broadway and Golden Gate AvenueHigh\$ 306,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 312,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028Folloge/Claremont Intersection ImprovementsNone\$ 257,000	9	Broadway/Keith Intersection Improvements*	High	\$	840,000	
Broadway/Lawton Intersection Improvements* Broadway/Ocean View intersection improvements* None \$400,000 14 Broadway/Brookside/SR 24 On-ramp Intersection Improvements Low \$295,000 15 Rockridge BART Bicycle Parking High \$100,000 16 On-street Bicycle Parking in Commercial Areas High \$30,000 17 52nd/51st/SR 24 ramps/Shattuck Intersection Improvements Low \$635,000 18 Soundwall study: Westbound between Patton Street and Ross Street High \$179,000 19 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements None \$160,000 20 College/Miles Intersection Improvements College/Manila intersection improvements College/Manila intersection improvements Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border Soundwall study: Eastbound between Telegraph Ave. and M.L.K. Jr Way High \$300,000 27 Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way Broadway/Manila Intersection Improvements College/Claremont Intersection Improvements Broadway/Manila Intersection Improvements College/Claremont Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements None \$225,000 Broadway/Manila Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Soundwall study: Eastbound between 52nd Street and Claremont Avenue Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$304,000	10	College/Keith Intersection Improvements	High	\$	235,000	
Broadway/Ocean View intersection improvements* None \$ 400,000 Broadway/Brookside/SR 24 On-ramp Intersection Improvements Low \$ 295,000 Con-street Bicycle Parking in Commercial Areas High \$ 100,000 Con-street Bicycle Parking in Commercial Areas High \$ 30,000 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements College/Miles Intersection Improvements College/Miles Intersection Improvements College/Miles Intersection Improvements College/Manila study: Eastbound between 40th and 52nd Street to Berkeley border Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements College/Claremont Intersection Improvements High \$ 306,000 College/Claremont Intersection Improvements Figh \$ 312,000 College/Claremont Intersection Imp	11	Bike Route Signage at Rockridge BART	High	\$	20,000	
14Broadway/Brookside/SR 24 On-ramp Intersection ImprovementsLow\$ 295,00015Rockridge BART Bicycle ParkingHigh\$ 100,00016On-street Bicycle Parking in Commercial AreasHigh\$ 30,0001752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 160,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsLow\$ 180,000\$ 8,081,00022College/Manila intersection improvementsNone\$ 200,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between 40th and 52nd StreetsHigh\$ 425,00025Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 312,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028College/Claremont Intersection ImprovementsNone\$ 257,00030Telegraph/Aileen/SR 24 Off-ramp Intersection ImprovementsHigh\$ 113,00031Soundwall study: Eastbound between 52nd Street and Claremont AvenueHigh\$ 304,00032Soundwall study: Eastbound be	12	Broadway/Lawton Intersection Improvements*	High	\$	400,000	
Rockridge BART Bicycle Parking On-street Bicycle Parking in Commercial Areas High \$ 30,000 17 52nd/51st/SR 24 ramps/Shattuck Intersection Improvements Low \$ 635,000 18 Soundwall study: Westbound between Patton Street and Ross Street High \$ 179,000 19 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements None \$ 160,000 20 College/Miles Intersection Improvements None \$ 180,000 \$ 8,081,000 21 Claremont/Hudson/SR 24 On-ramp Intersection Improvements College/Manila intersection improvements None \$ 200,000 22 College/Manila intersection improvements None \$ 200,000 23 Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border 24 Soundwall study: Eastbound between 40th and 52nd Streets Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way 25 Felegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements College/Claremont Intersection Improvements None \$ 230,000 27 Soundwall study: Eastbound between Broadway and Golden Gate Avenue 28 College/Claremont Intersection Improvements None \$ 225,000 29 Broadway/Manila Intersection Improvements None \$ 257,000 30 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 31 Soundwall study: Eastbound between 52nd Street and Claremont Avenue 32 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal 33 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	13	Broadway/Ocean View intersection improvements*	None	\$	400,000	
On-street Bicycle Parking in Commercial Areas High \$ 30,000 17 52nd/51st/SR 24 ramps/Shattuck Intersection Improvements Low \$ 635,000 18 Soundwall study: Westbound between Patton Street and Ross Street High \$ 179,000 19 Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements None \$ 160,000 20 College/Miles Intersection Improvements Low \$ 180,000 \$ 8,081,000 21 Claremont/Hudson/SR 24 On-ramp Intersection Improvements None \$ 200,000 22 College/Manila intersection improvements None \$ 240,000 23 Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border Soundwall study: Eastbound between 40th and 52nd Streets Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements College/Claremont Intersection Improvements None \$ 230,000 26 Telegraph/56th/Eastbound between Broadway and Golden Gate Avenue Telegraph/Seth/Eastbound Intersection Improvements None \$ 255,000 27 Soundwall study: Eastbound between Broadway and Colden Gate Avenue Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements None \$ 257,000 28 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements None \$ 257,000 30 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 31 Soundwall study: Eastbound between 52nd Street and Claremont Avenue Tigh \$ 289,000 32 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal Tigh \$ 536,000 33 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St Tigh \$ 304,000	14	Broadway/Brookside/SR 24 On-ramp Intersection Improvements	Low	\$	295,000	
1752nd/51st/SR 24 ramps/Shattuck Intersection ImprovementsLow\$ 635,00018Soundwall study: Westbound between Patton Street and Ross StreetHigh\$ 179,00019Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connectionsHigh\$ 200,00020College/Miles Intersection ImprovementsNone\$ 160,00021Claremont/Hudson/SR 24 On-ramp Intersection ImprovementsLow\$ 180,000\$ 8,081,00022College/Manila intersection improvementsNone\$ 200,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between 40th and 52nd StreetsHigh\$ 425,00025Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 312,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028College/Claremont Intersection ImprovementsNone\$ 225,00029Broadway/Manila Intersection ImprovementsNone\$ 257,00030Telegraph/Aileen/SR 24 Off-ramp Intersection ImprovementsHigh\$ 113,00031Soundwall study: Eastbound between 52nd Street and Claremont AvenueHigh\$ 536,00032Soundwall study: Eastbound between Golden Gate Ave. and Lake TemescalHigh\$ 536,00033Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th StHigh\$ 304,000	15	Rockridge BART Bicycle Parking	High	\$	100,000	
Soundwall study: Westbound between Patton Street and Ross Street Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements College/Miles Intersection Improvements Claremont/Hudson/SR 24 On-ramp Intersection Improvements College/Manila intersection improvements None \$ 160,000 \$ 180,000 \$ 8,081,000 \$ 180,0	16	On-street Bicycle Parking in Commercial Areas	High	\$	30,000	
Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections College/Miles Intersection Improvements None Claremont/Hudson/SR 24 On-ramp Intersection Improvements Low \$ 180,000 \$ 8,081,000 \$ 160,000 \$ 180,000	17	52nd/51st/SR 24 ramps/Shattuck Intersection Improvements	Low	\$	635,000	
College/Miles Intersection Improvements Claremont/Hudson/SR 24 On-ramp Intersection Improvements Low \$ 180,000 \$ 8,081,000 \$ 200,000 \$	18	Soundwall study: Westbound between Patton Street and Ross Street	High	\$	179,000	
College/Manila intersection improvements College/Manila intersection improvements None College/Manila intersection improvements None College/Manila intersection improvements Rone College/Manila intersection improvements Rone College/Manila intersection improvements Rone College/Claremont Intersection Improvements College/Claremont Intersection Improvements College/Claremont Intersection Improvements Rone College/Claremont Intersection Improvement	19	Alternatives' Analysis of Lake Temescal - Tunnel Rd Bike/ped connections	High	\$	200,000	
22College/Manila intersection improvementsNone\$ 200,00023Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley borderNone\$ 240,00024Soundwall study: Eastbound between 40th and 52nd StreetsHigh\$ 425,00025Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 230,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028College/Claremont Intersection ImprovementsNone\$ 225,00029Broadway/Manila Intersection ImprovementsNone\$ 257,00030Telegraph/Aileen/SR 24 Off-ramp Intersection ImprovementsHigh\$ 113,00031Soundwall study: Eastbound between 52nd Street and Claremont AvenueHigh\$ 289,00032Soundwall study: Eastbound between Golden Gate Ave. and Lake TemescalHigh\$ 536,00033Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th StHigh\$ 304,000	20	College/Miles Intersection Improvements	None	\$	160,000	
Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border Soundwall study: Eastbound between 40th and 52nd Streets High \$ 425,000 Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements College/Claremont Intersection Improvements College/Claremont Intersection Improvements Proadway/Manila Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	21	Claremont/Hudson/SR 24 On-ramp Intersection Improvements	Low	\$	180,000	\$ 8,081,000*
24Soundwall study: Eastbound between 40th and 52nd StreetsHigh\$ 425,00025Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr WayHigh\$ 306,00026Telegraph/56th/Eastbound SR 24 On-ramp Intersection ImprovementsHigh\$ 230,00027Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028College/Claremont Intersection ImprovementsNone\$ 225,00029Broadway/Manila Intersection ImprovementsNone\$ 257,00030Telegraph/Aileen/SR 24 Off-ramp Intersection ImprovementsHigh\$ 113,00031Soundwall study: Eastbound between 52nd Street and Claremont AvenueHigh\$ 289,00032Soundwall study: Eastbound between Golden Gate Ave. and Lake TemescalHigh\$ 536,00033Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th StHigh\$ 304,000	22	College/Manila intersection improvements	None	\$	200,000	
Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements Soundwall study: Eastbound between Broadway and Golden Gate Avenue College/Claremont Intersection Improvements None Broadway/Manila Intersection Improvements None Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High 306,000 High \$ 306,000	23	Pedestrian Scale Lighting on Telegraph from 42nd Street to Berkeley border	None	\$	240,000	
Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements High \$ 230,000 Soundwall study: Eastbound between Broadway and Golden Gate Avenue College/Claremont Intersection Improvements None \$ 225,000 Broadway/Manila Intersection Improvements None \$ 257,000 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$ 536,000 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	24	Soundwall study: Eastbound between 40th and 52nd Streets	High	\$	425,000	
27Soundwall study: Eastbound between Broadway and Golden Gate AvenueHigh\$ 312,00028College/Claremont Intersection ImprovementsNone\$ 225,00029Broadway/Manila Intersection ImprovementsNone\$ 257,00030Telegraph/Aileen/SR 24 Off-ramp Intersection ImprovementsHigh\$ 113,00031Soundwall study: Eastbound between 52nd Street and Claremont AvenueHigh\$ 289,00032Soundwall study: Eastbound between Golden Gate Ave. and Lake TemescalHigh\$ 536,00033Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th StHigh\$ 304,000	25	Soundwall study: Westbound between Telegraph Ave. and M.L.K. Jr Way	High	\$	306,000	
College/Claremont Intersection Improvements None \$ 225,000 Proadway/Manila Intersection Improvements None \$ 257,000 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	26	Telegraph/56th/Eastbound SR 24 On-ramp Intersection Improvements	High	\$	230,000	
Broadway/Manila Intersection Improvements None \$ 257,000 Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 Soundwall study: Eastbound between 52nd Street and Claremont Avenue High \$ 289,000 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$ 536,000 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	27	Soundwall study: Eastbound between Broadway and Golden Gate Avenue	High	\$	312,000	
Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements High \$ 113,000 Soundwall study: Eastbound between 52nd Street and Claremont Avenue Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$ 289,000 High \$ 536,000 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	28	College/Claremont Intersection Improvements	None	\$	225,000	
Soundwall study: Eastbound between 52nd Street and Claremont Avenue High \$ 289,000 Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$ 536,000 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	29	Broadway/Manila Intersection Improvements	None	\$	257,000	
Soundwall study: Eastbound between Golden Gate Ave. and Lake Temescal High \$ 536,000 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	30	Telegraph/Aileen/SR 24 Off-ramp Intersection Improvements	High	\$	113,000	
33 Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th St High \$ 304,000	31	Soundwall study: Eastbound between 52nd Street and Claremont Avenue	High	\$	289,000	
	32	Soundwall study: Eastbound between Golden Gate Ave. and Lake Temesco	al High	\$	536,000	
34 Soundwall study: Westbound between Golden Gate Avenue and Patton St High \$ 231,000	33	Soundwall study: Westbound between M.L.K. Jr. Way on-ramp and 40th S	t High	\$	304,000	
	34	Soundwall study: Westbound between Golden Gate Avenue and Patton St	High	\$	231,000	
35 AC Transit Route 51 Service Improvement Low \$ 920,000	35	•	_	\$	920,000	
36 Telegraph/Claremont/52nd Intersection Improvements None \$ 240,000	36	Telegraph/Claremont/52nd Intersection Improvements	None	\$	240,000	
37 Bicycle and Pedestrian Park Rest Stop None \$ 192,000	37	* *	None	\$	192,000	

^{*} Projects #9, 12 and 13 will be designed together.

^{**} Includes \$250,000 for consultant fees to develop the project list and companion fact sheets, coordinate the public/ community process and facilitate future community meetings to determine the ultimate design of specific projects.