

Final Review Committee Prioritized Funding Recommendation

APP. #	APPLICANT	PROJECT NAME	PROJECT CO FUNDS REQUESTED	TOTAL MATCH	TOTAL PROJECT COST	FINAL COMMITTEE RANK	RECOMMENDED FUNDING
2B0269	City of Eugene Transportation Planning	Eugene Bike Share	\$ 909,066.40	\$ 227,266.60	\$ 1,136,333.00	38	\$0.00
1B0288	City of Tigard	Tigard Street Trail - A Path to Employment	\$ 1,200,000.00	\$ 336,000.00	\$ 1,536,000.00	39	\$0.00
2B0298	#NAME?	Salmonberry Corridor: Garibaldi to Barview	\$ 2,000,000.00	\$ 500,000.00	\$ 2,500,000.00	40	\$0.00
4B0264	City of Redmond	Homestead Canal Trail, Phase II	\$ 560,000.00	\$ 751,436.90	\$ 1,311,436.90	41	\$0.00
3B0345	City of Brookings	Brookings Oregon Coast Bike Network, South Leg	\$ 180,000.00	\$ 45,000.00	\$ 225,000.00	42	\$0.00
1R0267	Teevin Bros Land & Timber Co, LLC	Rail Intermodal Consolidation Facility	\$ 2,673,249.25	\$ 668,312.31	\$ 3,341,561.56	43	\$0.00
1M0329	Sause Bros., Inc.	Heavy Lift Equipment Acquisition	\$ 1,113,632.00	\$ 371,211.00	\$ 1,484,843.00	44	\$0.00
4A0278	Sisters Airport Property, LLC	Sisters Airport Capital Improvement	\$ 733,259.18	\$ 916,573.78	\$ 1,649,832.96	45	\$0.00
4B0280	City of Prineville	Prineville Rails-to-Trails	\$ 463,143.20	\$ 115,785.80	\$ 578,929.00	46	\$0.00
2M0263	Port of Newport	Hoist Dock Replacement	\$ 478,414.40	\$ 119,603.60	\$ 598,018.00	47	\$0.00
1T0295	Columbia County Rider Transportation	Rainier Transit Center	\$ 542,645.60	\$ 135,661.40	\$ 678,307.00	48	\$0.00
2B0310	City of Astoria	Astoria Waterfront Multimodal Corridor	\$ 800,000.00	\$ 438,991.00	\$ 1,238,991.00	49	\$0.00
2T0270	Salem Area Mass Transit District	South Salem Transit Center	\$ 1,000,000.00	\$ 4,035,000.00	\$ 5,035,000.00	50	\$0.00
3T0282	Curry County	Replacement Buses Purchase	\$ 137,600.00	\$ 34,400.00	\$ 172,000.00	51	\$0.00
1B0347	Tualatin Hills Park & Recreation District / THPRD	Waterhouse Trail No 4	\$ 600,000.00	\$ 400,000.00	\$ 1,000,000.00	52	\$0.00
3B0316	Jackson County	Jackson County Airport Path Connection	\$ 790,325.60	\$ 197,581.40	\$ 987,907.00	53	\$0.00
2B0276	Chehalem Park and Recreation District	Newberg-Dundee Bypass Parallel Trail	\$ 1,433,760.00	\$ 358,440.00	\$ 1,792,200.00	54	\$0.00
2B0291	City of Salem	Claggett Creek - Kroc Center Connector Path	\$ 1,216,000.00	\$ 350,000.00	\$ 1,566,000.00	55	\$0.00
2B0300	City of Dallas	Rickreall Creek Trail, Phase 5	\$ 673,699.40	\$ 476,500.00	\$ 1,150,199.40	56	\$0.00
4R0326	Gilliam County	Shutler Station Crossover Track	\$ 279,020.38	\$ 69,755.10	\$ 348,775.48	57	\$0.00
2B0351	Yamhill County	Yamhelas Westsider Trail	\$ 4,507,365.60	\$ 1,212,604.40	\$ 5,719,970.00	58	\$0.00
2B0274	City of Lebanon	Canal Trail	\$ 457,404.96	\$ 185,463.04	\$ 642,868.00	59	\$0.00
3A0330	Josephine County Airports Department	Aeronautical Obstruction Survey for 3S8	\$ 60,000.00	\$ 15,000.00	\$ 75,000.00	60	\$0.00
2A0322	City of Creswell Airport	Airport Taxi-lane/water/sewer line improvements	\$ 1,197,000.00	\$ 746,772.00	\$ 1,943,772.00	61	\$0.00
4A0317	City of Prineville	Prineville Airport Aircraft Apron and Fuel Tanks	\$ 792,048.00	\$ 300,000.00	\$ 1,092,048.00	62	\$0.00
1T0336	Portland Bureau of Transportation	Streetcar Safety and Jobs Access Enhancements	\$ 1,600,000.00	\$ 3,420,319.20	\$ 5,020,319.20	63	\$0.00
4B0346	Oregon Parks and Recreation Department	OC&E State Trail: Safety Improvements	\$ 832,000.00	\$ 431,200.00	\$ 1,263,200.00	64	\$0.00
1B0324	Port of Hood River	Hood River Waterfront Trail Completion	\$ 379,488.00	\$ 94,872.00	\$ 474,360.00	65	\$0.00
1R0340	BNSF Railway Company	Portland Intermodal Facility Improvements	\$ 3,927,200.00	\$ 981,800.00	\$ 4,909,000.00	66	\$0.00
1M0307	Port of Portland	Terminal 2 Redevelopment	\$ 3,200,000.00	\$ 1,300,000.00	\$ 4,500,000.00	67	\$0.00
2R0328	Portland & Western Railroad	Capital City Rail	\$ 2,992,000.00	\$ 1,258,000.00	\$ 4,250,000.00	68	\$0.00
1R0341	International Raw Materials Ltd.	DGT Rail Expansion	\$ 562,500.00	\$ 187,500.00	\$ 750,000.00	69	\$0.00
5R0293	Boise Cascade Corporation	Elgin Complex Rail Spur Repair	\$ 400,000.00	\$ 100,000.00	\$ 500,000.00	70	\$0.00
2R0290	Willamette Valley Railway Co.	Track/Bridges/ Transload Improvements	\$ 640,000.00	\$ 160,000.00	\$ 800,000.00	71	\$0.00
4B0277	Sisters Runway Inc + Sisters Airport Property LLC	Sisters Bike/Ped Path and Bike Share Program	\$ 287,720.00	\$ 609,000.00	\$ 896,720.00	72	\$0.00
1A0306	Port of Portland	PDX Northside Redevelopment Phase 1	\$ 3,400,000.00	\$ 2,400,000.00	\$ 5,800,000.00	73	\$0.00
2R0292	Roseburg Forest Products	UP Rail Expansion	\$ 3,200,000.00	\$ 800,000.00	\$ 4,000,000.00	74	\$0.00
4T0257	Basin Transit Service	Bus Replacement	\$ 320,000.00	\$ 80,000.00	\$ 400,000.00	75	\$0.00
2B0339	Oregon Parks and Recreation Department	Bike Pods of Oregon	\$ 348,000.00	\$ 87,000.00	\$ 435,000.00	76	\$0.00
5A0253	City of Vale	Miller Memorial Airpark Phase 2	\$ 260,000.00	\$ 85,000.00	\$ 345,000.00	77	\$0.00

Final Review Committee Prioritized Funding Recommendation

APP. #	APPLICANT	PROJECT NAME	PROJECT CO FUNDS REQUESTED	TOTAL MATCH	TOTAL PROJECT COST	FINAL COMMITTEE RANK	RECOMMENDED FUNDING
2A0265	City of Corvallis	Corvallis Air Freight Facility	\$ 658,000.00	\$ 525,000.00	\$ 1,183,000.00	78	\$0.00
1B0323	Oregon Parks and Recreation Department	Cazadero Trail - Deep Creek Crossings	\$ 3,200,000.00	\$ 800,000.00	\$ 4,000,000.00	79	\$0.00
2B0338	City of Corvallis	Tunison Avenue - Allen Avenue Multiuse Path	\$ 474,600.00	\$ 118,650.00	\$ 593,250.00	80	\$0.00
1R0315	Northwest Container Services	NWCS Rail Car Modification and Upgrade	\$ 1,506,062.40	\$ 386,515.60	\$ 1,892,578.00	81	\$0.00
5M0348	Port of Morrow	Terminal 1 Improvement	\$ 1,024,000.00	\$ 380,000.00	\$ 1,404,000.00	82	\$0.00
2B0304	McKenzie River Ranger District, USFS	McKenzie River Trail Restoration	\$ 152,988.00	\$ 91,130.00	\$ 244,118.00	83	\$0.00
2T0332	City of Corvallis	Transit Maintenance Facility	\$ 3,227,389.60	\$ 806,847.40	\$ 4,034,237.00	84	\$0.00
3A0261	Jackson County/Rogue Valley Int'l-Medford	Passenger & Safety Lighting	\$ 716,057.60	\$ 179,014.40	\$ 895,072.00	85	\$0.00
3R0349	Central Oregon & Pacific Railroad	Winchester Heavy Repair Locomotive Facility	\$ 3,920,000.00	\$ 1,470,000.00	\$ 5,390,000.00	86	\$0.00
5B0343	City of Island City, Oregon	Grande Ronde River Greenway - Phase II	\$ 1,214,000.00	\$ 332,000.00	\$ 1,546,000.00	87	\$0.00
1B0314	Metro	St. Johns Rivergate Access Project	\$ 2,294,996.80	\$ 573,749.20	\$ 2,868,746.00	88	\$0.00
2B0268	Port of Siuslaw	Siuslaw Bulkhead Restoration & Estuary Trail	\$ 1,669,823.20	\$ 417,455.80	\$ 2,087,279.00	89	\$0.00
1R0281	Northwest Container Services	NWCS Equipment Improvement	\$ 1,320,000.00	\$ 341,502.00	\$ 1,661,502.00	90	\$0.00
4A0259	Crater Lake - Klamath Regional Airport	MOGAS Aircraft Fueling Facility	\$ 57,792.00	\$ 22,208.00	\$ 80,000.00	91	\$0.00
2B0344	City of Silverton	West Bank Trail and Stairs	\$ 493,200.00	\$ 123,300.00	\$ 616,500.00	92	\$0.00
5M0272	Tidewater Terminal Company	Umatilla Diesel Expansion	\$ 300,960.00	\$ 75,240.00	\$ 376,200.00	93	\$0.00
3A0260	Port of Coquille River	Powers Airport	\$ 138,312.00	\$ 34,578.00	\$ 172,890.00	94	\$0.00
3B0356	City of Sutherlin	Sutherlin Way-Finding Billboard	\$ 32,000.00	\$ 8,000.00	\$ 40,000.00	95	\$0.00
1B0312	City of Wilsonville	I-5 Bike/Ped Bridge - Town Center to Barber St.	\$ 6,400,000.00	\$ 1,600,000.00	\$ 8,000,000.00	96	\$0.00
4B0355	Jefferson County	Willow Creek Trail - Madras to Deschutes River	\$ 178,312.80	\$ 44,578.20	\$ 222,891.00	97	\$0.00
3A0337	Curry County	Brookings Airport	\$ 876,800.00	\$ 219,200.00	\$ 1,096,000.00	98	\$0.00
4T0258	Basin Transit Service	Bus Replacement	\$ 320,000.00	\$ 80,000.00	\$ 400,000.00	99	\$0.00
2B0254	City of Sweet Home	Foster Lake South Shore Multi-Use Path	\$ 1,061,781.60	\$ 265,445.40	\$ 1,327,227.00	100	\$0.00
5M0273	Tidewater Terminal Company	Umatilla B100 Storage	\$ 1,160,920.00	\$ 290,230.00	\$ 1,451,150.00	101	\$0.00
2B0305	McKenzie River Ranger District, USFS	O'Leary Trail Complex Restoration	\$ 81,200.00	\$ 25,269.00	\$ 106,469.00	102	\$0.00
4A0353	City of Malin	Malin Municipal Airport Fencing	\$ 24,000.00	\$ 6,000.00	\$ 30,000.00	103	\$0.00
1B0296	Villages at Mt. Hood Board of Directors	Villages at Mt. Hood Bike/Ped Master Plan	\$ 68,000.00	\$ 17,000.00	\$ 85,000.00	104	\$0.00