

Appendix A: MTP Project List

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
845.0	10th St Bike Lanes	Lead Ave	Marquette Ave	Implement Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$742,500	Late Term		
96.3	2nd St SW (Valle de Oro) Trail Phase 2	South diversion channel	Prosperity Ave.	Construct multi-use trail. Project may be phased. Bern Co will utilize design funds as soft match for construction per 09/22/2017 letter from NMDOT. COMPLETED	Bike/Ped	County of Bernalillo	\$1,156,790	Funded		
96.4	2nd St SW (Valle de Oro) Trail Phase 3	Prosperity	Rio Bravo	Construct multi-use trail. Project may be phased. PROJECT UNDERWAY	Bike/Ped	County of Bernalillo	\$3,000,000	Funded		
24.0	Alameda Drain Trail Ph 1	Montano	Osuna	Construct a multi-use trail. COMPLETED	Bike/Ped	County of Bernalillo	\$1,664,836	Funded		
24.3	Alameda Drain/2nd Street Bike/Ped Trail Ph 3	4th Street at Matthew Ave	Montano Rd at 2nd St	Design and construct a paved multi-use trail along the Alameda Drain. Project includes construction management for paving, striping, signage, landscaping, crossing treatments and other appurtenances as needed. UNDERWAY	Bike/Ped	City of Albuquerque-P&R	\$1,025,000	Funded		
24.2	Alameda Drain Trail Phase 2	Osuna Rd	El Pueblo Rd	Construct a multi-use trail which includes landscaping, signing, striping and other appurtenances as needed. DESIGN	Bike/Ped	County of Bernalillo	\$2,900,000	Funded		
24.4	Alameda Drain Trail Phase 4	Paseo del Norte	Alameda Blvd	Continue design and construction of a paved multi-use trail along the Alameda Drain. Project includes construction management for paving, striping, signage, landscaping, crossing treatments and other appurtenances as needed. Add phase 5	Bike/Ped	County of Bernalillo	\$1,711,699	Funded		
24.5	Alameda Drain Trail Phase 5	Alameda Blvd	Roy Ave	Construct multi-use trail.	Bike/Ped	County of Bernalillo	\$2,000,000	Late Term		
150.1	Albuquerque Multi Use Trail (Coors/Eagle Ranch Section)	Eagle Ranch/Coors	Existing Paseo del Norte Trail	Construct a gap section of multi-use trail with on-street facilities, signage, markings, intersection improvements & other appurtenances as needed. Project will utilize Advance Construction & requests to use design funds as soft match for construction.	Bike/Ped	City of Albuquerque-Planning	\$875,988	Funded		
812.0	Amole Arroyo del Norte Bike Trail	Sage Road	San Ygnacio Rd	Construct Bike Trail COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$330,000	Funded		
1103.0	AMPA Wide ADA Enhancements (Early Time Frame)	AMPA Wide		Design & construction of new and current deficient pedestrian facilities at various locations to better comply with the Americans with Disabilities Act (ADA).	Bike/Ped	Various/Joint Effort	\$1,000,000	Near Term		
1103.2	AMPA Wide ADA Enhancements (Late Time Frame)	AMPA Wide		Design & construction of new and current deficient pedestrian facilities at various locations to better comply with the Americans with Disabilities Act (ADA).	Bike/Ped	Various/Joint Effort	\$7,900,000	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
726.0	AMPA Wide Bicycle Facil. Prog. & Activities (Late Time Frame)	Albuquerque Metro Area		On-going program to promote on-street bicycle facilities, activities and programs.	Bike/Ped	City of Albuquerque-DMD	\$3,000,000	Late Term
100.5	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$175,562	Funded
100.6	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$175,562	Funded
141.2	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		On-going program to promote on-street bicycle facilities, activities and programs.	Bike/Ped	City of Albuquerque-DMD	\$936,330	Funded
100.8	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$175,562	Funded
100.9	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$175,562	Funded
141.0	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$204,822	Funded
141.1	AMPA Wide Bicycle Facil. Prog. & Activities	Albuquerque Metro Area		Improvements to bicycle facilities, programs and activities.	Bike/Ped	City of Albuquerque-DMD	\$204,822	Funded
190.1	AMPA Wide Bike Share Program	Various Locations		Replace existing and install new bike share stations, including bicycles, signs, kiosks, fare payment, communications and other bike share-related appurtenances and technologies.	Bike/Ped	Rio Metro Transit Dist	\$1,257,335	Funded
190.2	AMPA Wide Bike Share Program	Various Locations AMPA Wide		Replace existing & install new bike share stations, including, bicycles, signs, kiosks, fare payment, communications and other bike share-related appurtenances and technologies as needed.	Bike/Ped	Rio Metro Transit Dist	\$1,755,618	Funded
190.0	AMPA Wide Bike Share Program	Various Locations		Install bike share kiosks and rental bikes in multiple locations throughout central city at locations to be determined. Note: local match will be used for environmental and design. COMPLETED	Bike/Ped	Rio Metro Transit Dist	\$600,725	Funded
190.3	AMPA Wide Bike Share Program (Late Time Frame)	Various Locations AMPA Wide		Replace existing & install new bike share stations, including, bicycles, signs, kiosks, fare payment, communications and other bike share-related appurtenances and technologies as needed.	Bike/Ped	Rio Metro Transit Dist	\$6,000,001	Late Term
101.7	AMPA wide Bike/Ped Safety Education Program	AMPA Wide		Increase youth safety in the AMPA through education on multi-modal transportation and proper use of infrastructure.	Bike/Ped	City of Albuquerque-P&R	\$514,981	Funded
1102.2	AMPA Wide Pedestrian Projects (Late Time Frame)	AMPA Wide		Construct minor pedestrian projects such as: ped. Crossings, kiosks, bulb-outs, benches and other amenities	Bike/Ped	Various/Joint Effort	\$3,950,000	Late Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
101.5	AMPA Wide Youth Bicycle/Pedestrian Safety Educ. Program	AMPA Wide		Bicycle & Pedestrian Safety Education Program. Separate CN will be issued later for each FY.	Bike/Ped	City of Albuquerque-P&R	\$1,875,000	Near Term		
101.6	AMPA Wide Youth Bicycle/Pedestrian Safety Educ. Program	AMPA Wide		Provide an AMPA wide Bike/Ped safety education program that will promote alternative means of transportation.. Separate CN will be issued later for each FY.	Bike/Ped	City of Albuquerque-P&R	\$230,673	Funded		
101.8	AMPA Wide Youth Bicycle/Pedestrian Safety Education Program	AMPA Wide		AMPA-wide bicycle pedestrian safety education program. Increase youth safety in the AMPA through education on multi-modal transportation and proper use of infrastructure.	Bike/Ped	City of Albuquerque-P&R	\$408,800	Funded		
850.0	Avenida Cesar Chavez Bike Lanes	Broadway	Yale Blvd	Build Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$2,310,000	Late Term		
863.1	Baltic Ave ADA Sidewalk Improvements	Southern Blvd	Lisbon Ave	Design an ADA compliant pedestrian facility which will include sidewalks, curb ramps, drive pads. Design may also include retaining walls, fire hydrant relocations and other appurtenances as needed.	Bike/Ped	City of Rio Rancho	\$308,576	Near Term		
382.3	Bernalillo Main St Streetscape Phase 4	Southern Municipal Boundary	Intersection of NM473 & NM313	Sidewalk improvements for ADA compliance. Widen sidewalks to accommodate wheelchair, pedestrian and roadway lighting. Project includes ADA sloped curbs for entry from street level.	Bike/Ped	Town of Bernalillo	\$2,045,000	Funded		
382.2	Bernalillo Main St Streetscape Phase III	Calle Presidente	Calle del Norte	Sidewalk replacement for ADA compliance, pedestrian and roadway lighting and ADA compliant crosswalks. Phases I & II under CN 3450.	Bike/Ped	Town of Bernalillo	\$1,297,178	Funded		
555.1	Bluewater Rd Bike Lanes	98th St	90th St	Build Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$825,000	Late Term		
871.1	Bosque Trail South Diversion Channel Crossing Design	South Diversion Channel		Plan, and design a trail bridge and approaches over the South Diversion Channel.	Bike/Ped	County of Bernalillo	\$584,036	Near Term		
871.2	Bosque Trail South Diversion Channel Crossing/Trail Improvements	South Diversion Channel		Plan, design, and construct a trail bridge and approaches over the South Diversion Channel. Project includes trail improvements.	Bike/Ped	County of Bernalillo	\$1,100,000	Near Term		
243.0	CABQ ADA Transition Plan Implementation	AMPA Wide		Implement priorities identified in the CABQ ADA Transition Plan, to improve sidewalks in compliance with federal ADA and PROWAG requirements.	Bike/Ped	City of Albuquerque-DMD	\$30,000,000	Late Term		
861.0	Calabacillas Arroyo Bike Trail	Golf Course Rd	Rio Grande	Construct Bike Trail	Bike/Ped	City of Albuquerque-P&R	\$1,526,250	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
861.1	Calabacillas Arroyo Trail	Atrisco Vista Blvd (Double Eagle II Rd)	Rainbow Blvd	Construct bicycle/pedestrian facilities. LEAD AGENCY CHANGE TO CABQ-DMD PER BERN CO	Bike/Ped	City of Albuquerque-P&R	\$2,000,000	Late Term									
809.0	Candelaria Rd Bike Lanes	Rio Grande Blvd	I-25	Construct Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$4,620,000	Late Term									
829.0	Castillo St Bike Lanes	Los Lentos Rd	Carson Dr	Build Bike Lanes	Bike/Ped	Village of Los Lunas	\$231,000	Late Term									
182.1	Coors Blvd. ADA Improvements	Montano Rd	Irving Blvd	Plan, design and construct ADA compliant curb ramps within the corridor.	Bike/Ped	NMDOT D-3	\$750,000	Funded									
182.0	Coors Blvd. ADA Improvements	Montano	Irving	Plan, design and construct ADA compliant curb ramps within the corridor. Project is being developed as a companion project to A300016. COMPLETED	Bike/Ped	NMDOT D-3	\$550,000	Funded									
862.0	Corrales Rd Bike & Ped Pathway	Meadowlark Lane	Old Church Rd	Construct Bicycle & Pedestrian Pathway	Bike/Ped	Village of Corrales	\$990,000	Late Term									
192.0	County Wide District Bike Lanes, Improved Shoulders and Trails			Develop bike lanes, improved shoulders and or trails by Comm. District.	Bike/Ped	County of Bernalillo	\$47,000,000	Late Term									
193.0	County Wide District Sidewalks and ADA Improvements			Install ADA compliant sidewalks by Comm District per the Bikeways and Pedestrian Action Plan.	Bike/Ped	County of Bernalillo	\$27,000,000	Late Term									
857.0	Edith Blvd Bike/Ped Facilities	Osuna Rd	Alameda Blvd	Construct bicycle/pedestrian facilities	Bike/Ped	County of Bernalillo	\$1,625,000	Late Term									
584.1	Eubank Blvd Bear Arroyo Trail Overcrossing PHASE 2	Eubank Blvd at Bear Arroyo Trail		Construct Overcrossing for Trail	Bike/Ped	City of Albuquerque-DMD	\$3,000,000	Late Term									
807.0	Eubank Blvd Bike Lanes	Southern Blvd	Central Ave	Implement bike lanes	Bike/Ped	City of Albuquerque-DMD	\$561,000	Late Term									
852.0	Eubank Blvd Bike Lanes (NE)	Osuna Rd	Academy Blvd	Build Bike Lanes COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$2,310,000	Funded									
860.0	Fortuna Rd Bike Lanes/Trail	NM 345, Unser Blvd	NM 45, Coors Blvd	Build Bike Lanes/Trail	Bike/Ped	City of Albuquerque-DMD	\$2,326,500	Late Term									
836.2	Frost Rd Shoulder Improvements	Vallecitos Dr	Mountain Valley Rd	Pave and improve shoulders for motorist, bicycle and pedestrian safety. UNDER CONSTRUCTION	Bike/Ped	County of Bernalillo	\$350,000	Funded									
836.3	Frost Rd Trail Extension	NM 14	Vallecitos Rd	Reconstruct Frost Rd Trail from NM 14 to Camino Alto and extend trail to Vallecitos Rd. UNDER CONSTRUCTION	Bike/Ped	County of Bernalillo	\$1,150,000	Funded									
802.1	GAP Closure for On-Street Bicycle Facilities	AMPA Wide		Implement recommended bicycle improvements from the updated Bikeways and Trails Facility Plan.	Bike/Ped	City of Albuquerque-DMD	\$1,141,152	Funded									
476.3	Gibson Blvd West Bike Trail	98th St	Unser Blvd	Construct bike/multi-purpose trail	Bike/Ped	City of Albuquerque-DMD	\$700,000	Late Term									
855.0	Golf Course Rd Bike Lanes, Stage I	Taylor Ranch Rd	Paseo del Norte	Build Bike Lanes COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$2,640,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
855.1	Golf Course Rd Bike Lanes, Stage II	Paseo del Norte	Paradise Blvd	Build Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$1,204,500	Late Term		
830.0	Huning Lateral Multi-Use Trail	Southern Village Bdry	Northern Village Bdry	Construct Unpaved Trail	Bike/Ped	Village of Los Lunas	\$3,300,000	Late Term		
199.0	I-25 North and Tramway Bike Network Study	I-40	Tramway Blvd./Roy Ave.	Analysis of existing bicycle network and potential connections throughout the corridor. Study to include a listing of preferred improvements which include construction phasing and estimated costs per phase. COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$500,000	Funded		
17.0	I-40 Bike Trail Connection Through the Big "I" Feasibility Study	6th St	University Ave	Environmental documentation and preliminary design to determine the feasibility of providing a multi-use trail within this corridor.	Bike/Ped	City of Albuquerque-P&R	\$702,247	Late Term		
179.0	Innovation Trail: Rail Yards to Convention Center	Rail Yards	Albuquerque Convention Center	Plan, design acquire ROW, construct and improve multi-modal facilities to connect the Rail Yards to the Convention Center to include but not limited to landscaping and sidewalks.	Bike/Ped	City of Albuquerque-DMD	\$2,000,000	Late Term		
803.0	Isleta Drain Trail	I-25	Bridge Blvd	Construct bicycle/pedestrian facilities. Constructed in phases.	Bike/Ped	County of Bernalillo	\$5,000,000	Late Term		
847.0	Juan Tabo Blvd Bear Arroyo Trail Overcrossing	Juan Tabo Blvd at Bear Arroyo Trail		Construct Overcrossing for Trail	Bike/Ped	City of Albuquerque-DMD	\$4,500,000	Late Term		
821.0	La Cueva Trail	Eubank Blvd	Tramway Blvd	Construct bicycle/pedestrian facilities.	Bike/Ped	County of Bernalillo	\$1,000,000	Late Term		
858.0	Ladera Drive Bike Lanes	Unser Blvd	Ouray Rd	Build Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$1,732,500	Near Term		
240.0	Lema Rd ADA Sidewalk Improvements	Nicklaus Dr.	Chessman Dr.	Design an ADA compliant pedestrian facility which will include sidewalks, curb ramps, drive pads. Design may also include retaining walls, fire hydrant relocations and other appurtenances as needed.	Bike/Ped	City of Rio Rancho	\$432,006	Near Term		
712.0	Lisbon Channel Trail Improvements	Approx. 500 feet north of Southern Blvd.	Tarpon Ave.	Install approximately 0.8 miles of pedestrian trail along Lisbon Channel in Rio Rancho. Design funds (\$147,333.00) will be utilized as soft match for construction per NMDOT and SCAFCFA agreement.	Bike/Ped	SSCAFCFA	\$734,559	Funded		
828.0	Los Lentos Rd Bike Lanes	Morris Rd	Castillo St	Build Bike Lanes	Bike/Ped	Village of Los Lunas	\$412,500	Late Term		
254.0	Manzanita Mountains Motorized Trail System Improvements	Manzanita Mountains, Cibola National Forest, Sandia Ranger District		Rehabilitation, relocation, and addition of motorized, multiuse trails on the Sandia Ranger District.	Bike/Ped	US Forest Service	\$50,344	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
859.0	Morris St Bike Lanes	Lomas Blvd	Constitution Ave	Build Bike Lanes	Bike/Ped	City of Albuquerque-DMD	\$2,475,000	Late Term									
880.0	Mountain Rd Pedestrian Lighting & Streetscape Improvements	6th	I-25	Construct pedestrian and lighting improvements	Bike/Ped	City of Albuquerque-DMD	\$2,500,000	Near Term									
837.0	Mountain Valley Rd Shoulder Improvements phase 1	I-40	section with existing shoulders	Improve & Widen Shoulders to accommodate bicycles and improve safety. Construct in phases. UNDER CONSTRUCTION	Bike/Ped	County of Bernalillo	\$3,000,000	Funded									
242.0	Nicklaus Dr Pedestrian Improvements	Chianti Rd.	Southern Blvd.	Install pedestrian facilities to provide additional connectivity to the MLK Elementary school. This project fills a gap in the safe pedestrian facilities for this school. UNDERWAY	Bike/Ped	City of Rio Rancho	\$422,641	Funded									
825.2	NM 314 Bike & Pedestrian Improvements-Northside of Village	NM 6	Ellen Dr.	Design and construction of a multipurpose path on the eastside of NM314 and sidewalk construction with access management on the west side of NM314. Project includes lighting, guardrail, landscaping and railroad fencing within the corridor.	Bike/Ped	Village of Los Lunas	\$2,486,454	Funded									
7.3	NM 333 Pedestrian Improvements Phase II	NM 337	NM 14	Construct bike/ped facilities on the south side of NM333. Project includes curb and gutter installation, guardrail adjustments, storm drain mitigation and access management and other appurtenances as needed.	Bike/Ped	Village of Tijeras	\$600,000	Funded									
7.0	NM 333 Pedestrian/Bike Enhancements	NM 333 Mile Marker 6.45	NM 333 Mile Marker 7.25	Construction of new sidewalks, bike facilities, median landscaping, and ADA upgrades along NM 333 frontage. PROJECT DELETED R-13-14.	Bike/Ped	Village of Tijeras	\$1,350,000	Funded									
113.1	NM 556, Tramway Blvd. Trail Overpass Improvements	Copper Ave.	Comanche Rd.	Pedestrian and bicycle facility rehabilitation and other appurtenances as needed.	Bike/Ped	NMDOT D-3	\$1,650,000	Funded									
581.1	North Diversion Channel Road Construction North-South Connector	Osuna	El Pueblo	Construct new 2 lane roadway with bike lanes (East-West connection under A300170). Contrsuct undercrossing for trail at Osuna Rd.	Bike/Ped	City of Albuquerque-DMD	\$14,874,251	Late Term									
870.0	North Diversion Channel Trail	Balloon Fiesta Park	4th St	Construct bicycle/pedestrian facilities.	Bike/Ped	City of Albuquerque-Planning	\$1,260,000	Late Term									
870.2	North Diversion Channel Trail Rehabilitation	Tucker Ave	Balloon Fiesta Park	Rehabilitation of approx. 8 mile multi-use trail, including resurfacing, restriping, signage upgrades, selective widenings, safety features and other appurtenances as needed.	Bike/Ped	City of Albuquerque-P&R	\$4,000,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
870.1	North Diversion Channel Undercrossing	North Diversion Channel and Indian School		Design and construct an undercrossing of the NDC trail. CABQ will be utilizing AC for this project.	Bike/Ped	City of Albuquerque-DMD	\$2,811,564	Funded
825.3	North NM 314 Bike and Pedestrian Improvements			Preliminary design & construction of sidewalks, curb & gutter and access management on the west side of NM 314. Project includes a multi-use path, railroad fencing, applicable guard rail & pedestrian lighting & landscaping, minor drainage appurtenances.	Bike/Ped	Village of Los Lunas	\$2,340,824	Funded
849.0	Osuna Rd Bike Lanes/Trail	2nd St	Edith Blvd	Build Bike Lanes/Trail.	Bike/Ped	City of Albuquerque-DMD	\$3,069,000	Late Term
542.0	Pajarito Rd Bike Trail/Lanes	118th St	Isleta Drainage Channel	Construct Bike Trail/Lanes	Bike/Ped	County of Bernalillo	\$5,346,000	Late Term
241.0	Paseo del Bosque Trail Renovation	Bosque Trail at Bridge Blvd.	Bosque Trail at Alameda Blvd.	Renovation and rehabilitation of the Paseo del Bosque Trail including re-paving, re-striping, signage improvements and other appurtenances as needed.	Bike/Ped	City of Albuquerque-P&R	\$3,000,000	Late Term
16.0	Paseo del Norte Corridor Bikeways Stage I	Golf Course Rd	Paseo del Norte Trail (west of the Rio Grande)	Construct bike lanes and trail between Golf Course Rd & Eagle Ranch Rd. Construct a grade separated crossing between Eagle Ranch Rd to the western terminus of the existing Paseo del Norte Trail (west of the Rio Grande). Project will be built in stages.	Bike/Ped	City of Albuquerque-P&R	\$1,000,000	Late Term
11.1	Pecos Loop Sidewalks (Rio Rancho)	Rainbow Blvd	Southern Blvd	Design an ADA compliant pedestrian facility which will include sidewalks, curb ramps, drive pads. Design may also include retaining walls, fire hydrant relocations and other appurtenances as needed.	Bike/Ped	City of Rio Rancho	\$321,845	Near Term
856.0	Piedras Marcadas Arroyo Bike Trail	Paseo del Norte	Dam	Construct Bike Trail	Bike/Ped	City of Albuquerque-P&R	\$511,500	Late Term
875.1	Primera Agua Pedestrian Improvements/Trail Enhancements Phase 2	Tijeras Village Line (2,500' S of NM 333)	NM 333 (Rt 66)	Install lighting, improve pedestrian access, ADA compliance.	Bike/Ped	Village of Tijeras	\$170,000	Near Term
1101.1	Region Wide Bicycle/Pedestrian Safety Educ (Late Time Frame)	Benalillo, Sandoval and Valencia Counties		Increase bicycling and pedestrian safety awareness and promote shift to alternate modes of travel.	Bike/Ped	Various/Joint Effort	\$1,580,000	Late Term
816.4	Rio Grande Blvd Bike Lanes	I-40	Matthew	Plan, design, improve and construct bicycle accommodations. Project may include revisions to roadway typical section to improve bicycle accommodations. COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$80,500	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
816.3	Rio Grande Blvd Bike Lanes & Sidewalks	Los Santos Rd.	Alameda Blvd	Construct bicycle/pedestrian facilities. Project will utilize design funds as soft match for construction. COMPLETED	Bike/Ped	County of Bernalillo	\$608,614	Funded		
254.1	Sandia Trail Improvements	Sandia Mountains Cibola National Forest, Sandia Ranger District		Trail maintenance and improvements on trails in the Sandia Ranger District.	Bike/Ped	US Forest Service	\$221,497	Funded		
94.0	Santo Domingo Multi-Use Trail Segment 1	Cattle grd E. of Mateo Overpass	Station 68+93.91 (Trading Post)	Construct a multi-use trail. Project includes lighting improvements, signage and markings & other appurtenances as needed. (TTP funds used for required match.)	Bike/Ped	Pueblo of Santo Domingo	\$1,600,000	Funded		
94.4	Santo Domingo Multi-Use Trail Segment 2	Access road to baseball fields	End of Santo Domingo Multi-Use Trail Seg. 1	Construct a multi-use trail to include earthwork, drainage improvements/extensions, stabilized crusher fines over compacted base course, signage and trail lighting.	Bike/Ped	Pueblo of Santo Domingo	\$1,372,104	Funded		
94.1	Santo Domingo Multi-Use Trail Segment 2	Access road to baseball fields	End of Santo Domingo Multi-Use Trail Seg. 1	Design segment 2 of the multi-use trail. Project includes signage, markings, rail crossing improvements, intersection improvements, and other appurtenances as needed.	Bike/Ped	Pueblo of Santo Domingo	\$126,500	Funded		
94.3	Santo Domingo Multi-Use Trail Segment 2a	Access road to baseball fields	End of Santo Domingo Multi-Use Trail Seg. 1	Construct a multi-use trail to connect baseball fields to new housing development, trading post & the end of segment 1. Proj. includes signage, markings, rail crossing improv., intersection improvements., & other appurtenances as needed.	Bike/Ped	Pueblo of Santo Domingo	\$1,000,000	Funded		
94.2	Santo Domingo Pedestrian Trail through Concrete Box Culvert (SR22)	(SP88) West of Mateo Overpass	(SP88) Cattle Guard E of Mateo Overpass	Design ,plan & constr. a pedestrian walkway through existing concrete box culvert and other appurtenances as needed. Project includes State Local Gov. Road Funds (\$75,000 + \$25,000 Match in FFY 2016)	Bike/Ped	Pueblo of Santo Domingo	\$181,000	Funded		
252.0	South Bosque Loop Ditch Crossing	South Bosque Loop	West Bosque Loop	Design and reconstruction of existing culvert ditch crossing on multi-use path. Project includes guard rail/fencing and other appurtenances as needed.	Bike/Ped	Village of Bosque Farms	\$130,000	Funded		
714.0	South Boundary Trail	Rio Grande	Broadway	Construct bicycle/pedestrian facilities from the proposed Bosque Trail adjacent to the Rio Grande to Broadway Blvd along the proposed AMAFCA channel adjacent to I-25.	Bike/Ped	County of Bernalillo	\$1,500,000	Late Term		
864.0	South Diversion Channel Trail	Rio Bravo Blvd	Gibson Blvd	Construct bicycle/pedestrian facilities.	Bike/Ped	County of Bernalillo	\$10,200,000	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
109.0	Sun Ranch and Jubilee Multi-Use Trail	Jubilee	Sun Ranch Village Road	Design and construct multi-use trail along NM6 between Sun Ranch Village Road & Jubilee Blvd. to include signage, striping, drainage, landscaping & lighting.	Bike/Ped	Village of Los Lunas	\$1,010,000	Funded		
831.0	Sun Ranch Village Rd Bike Lanes	Bachelors Street	NM 6	Build Bike Lanes	Bike/Ped	Village of Los Lunas	\$1,254,000	Late Term		
854.1	University Blvd Multimodal Improvements Phase II	George Rd	Gibson Blvd.	Const. missing bike facilities & improve existing roadway segments as needed, construction management services. Proj. will be Constructed in phases. Env. clearance will be requested for both phases. COMPLETED	Bike/Ped	City of Albuquerque-DMD	\$3,219,288	Funded		
96.1	Valle De Oro Connections	Rio Grande	2nd Street	Construct bicycle/pedestrian facilities from the proposed Bosque Trail adjacent to the Rio Grande along Sandia Salida corridor and the Barr Drain corridor.	Bike/Ped	County of Bernalillo	\$1,250,000	Late Term		
874.2	West Meadowlark Bike/Ped Trail	Municipal Boundary (Rio Rancho)	Loma Larga	Pave ped/bike trails on both sides of West Meadowlark Lane between Loma Larga and the municipal boundary with Rio Rancho, connecting to the existing paved trails west of Corrales.	Bike/Ped	Village of Corrales	\$606,392	Funded		
508.3	Westside Blvd Bike/Ped Path	Unser Blvd	Rio Rancho/City of Albuquerque City Limits	Design and construct an ADA compliant multi-use path along with curb ramps. Project to include retaining walls, fire hydrant relocations and other appurtenances as needed.	Bike/Ped	City of Rio Rancho	\$778,866	Funded		
636.1	Zuni Road ADA Improvements	Washington St.	Central Ave.	In accordance with the COA ADA Transition Plan, funds are to be used for the design and implementation of ADA related improvements to sidewalks/ramps. Intersection legs at Wyoming and Zuni already in design.	Bike/Ped	City of Albuquerque-DMD	\$800,000	Funded		
Category Totals							Total Public Funded Bike/Ped Projects		\$287,165,356	
575.0	106th St Extension & I-40 Bridge Crossing	Eucariz Ave	Ladera Dr	Construct new 2 lane road and crossing over I-40; includes bike lanes.	Capacity Proj	City of Albuquerque-DMD	\$1,368,500	Late Term		
526.0	118th Street (Lower Section)	Sen Dennis Chavez Blvd	Amole Arroyo	Widen to 4 lanes lanes ; includes bike lanes & trail.	Capacity Proj	City of Albuquerque-DMD	\$8,130,000	Near Term		
526.8	118th Street (Southern Section A)	Gun Club Rd	Borrego Channel	Construct 4-Lane arterial with sidewalks, bike lanes, and multi-use trail.	Capacity Proj	County of Bernalillo	\$2,000,000	Late Term		
526.4	118th Street (Upper Section)	Eucariz Ave	I-40	Construct new roadway with bike lanes. With sidewalks and trail.	Capacity Proj	County of Bernalillo	\$6,625,000	Near Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
23.0	2nd Street NW Reconstruction	Paseo del Norte	Roy	Reconstruct as 4 lane divided facility between Paseo del Norte and Alameda Blvd and as a 2 lane with center turn lane facility between Alameda and 4th St. Includes new signals, bike lanes, sidewalks, and landscaping. Includes Alameda drain trail phase 5	Capacity Proj	County of Bernalillo	\$11,500,000	Late Term		
34.0	34th Ave/Campus Ave Construction	Unser Blvd	Center Blvd	Design and Construct new 2 lane roadway. Full build out	Capacity Proj	City of Rio Rancho	\$2,989,346	Late Term		
34.1	34th Ave/Campus Ave Construction	Center Blvd	Broadmoor Blvd	Design and Construct new 2 lane roadway.	Capacity Proj	City of Rio Rancho	\$3,000,000	Late Term		
4.3	4th St Improvements(ED, PE, Design, Construction)	Pueblo Solano	Ortega Road	Reconstruct 4th St from 4 to 3 lanes with a center turn lane, LED drainage, transit amenities, variable width sidewalks (4 to 6 foot widths), acuated crosswalks, pedestrian lighting, ADA compliance, and landscaping. PE FUNDED	Capacity Proj	Village of Los Ranchos de Albuquerque	\$9,000,000	Near Term		
527.1	90th St Crossing of I-40	90th St over I-40		Restore/construct street connection across I-40 without access to expressway.	Capacity Proj	City of Albuquerque-DMD	\$5,000,000	Late Term		
226.0	Arena Dr Widening	Unser Blvd	HP Way	Preliminary engineering, ROW acquisition, final design, and construction of a 4-lane roadway.	Capacity Proj	City of Rio Rancho	\$2,500,000	Late Term		
490.1	Broadmoor Blvd Extension (30th St) - Middle Section, Phase 1	Paseo del Volcan	College	Construct New 2 lane Roadway with bicycle facilities.	Capacity Proj	City of Rio Rancho	\$2,000,000	Near Term		
490.2	Broadmoor Blvd Extension (30th St) - Middle Section, Phase II	College Blvd	Unser Blvd	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2 lane roadway.	Capacity Proj	City of Rio Rancho	\$15,000,000	Late Term		
332.1	Broadmoor Blvd Phase 2B ROW Land Acquisition	Northern	NM 347 (Paseo del Volcan)	Right-of-way acquisition for future 4 lane roadway. (Initial phase will construct 2 lane roadway with shoulders.)	Capacity Proj	City of Rio Rancho	\$3,871,901	Near Term		
332.2	Broadmoor Blvd Widening (30th St) - Southern Section	Northern	Paseo del Volcan	Preliminary engineering, right-of-way aquisition, final design, and construction of a 4-lane roadway.	Capacity Proj	City of Rio Rancho	\$16,834,630	Late Term		
332.3	Broadmoor Blvd Widening -Northern Section	Paseo Del Volcan	Unser Blvd.	Preliminary engineering, ROW acquisition, final design, and construction of a 4 lane roadway.	Capacity Proj	City of Rio Rancho	\$25,000,000	Late Term		
932.0	Camelot Blvd Extension	Sichler Rd	end of existing Camelot Blvd	Construct roadway extension with a ditch crossing including paved shoulders, lighting improvements, drainage features and other appurtenances as necessary.	Capacity Proj	Village of Los Lunas	\$1,638,436	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
724.0	Camino del Llano Extension	Prairie Dog Ln	Mesa Rd	Develop new Collector Rd for anticipated development area. Reconstruct exiting corridor, add lanes, bike/ped and related facilities.	Capacity Proj	City of Belen	\$2,000,000	Late Term		
225.0	College Blvd Extension/Widening	King Blvd	Broadmoor Blvd	Preliminary engineering, ROW acquisition, final design, and construction of a 4-lane roadway.	Capacity Proj	City of Rio Rancho	\$4,500,000	Near Term		
703.0	Coyote Road / Ball Park Road (SP300) Improvements	Cochiti Street	Roadrunner Road	Rehabilitate Coyote Road/ Ball Park Road to provide a new surface with wider roadway, improved storm drainage, traffic calming, parking areas, curb and gutter, sidewalks, and fencing.	Capacity Proj	Pueblo of Cochiti	\$177,000	Near Term		
584.2	Eubank Blvd & Montgomery Blvd Intersection Improvements	Eubank Blvd	Montgomery Blvd	Add 3rd northbound through lane, modify median access, add additional turning movement capacity and improve pedestrian accessibility. COMPLETED	Capacity Proj	City of Albuquerque-DMD	\$1,000,000	Funded		
258.0	Fourth Street Improvements Phase 1	Schulte Rd.	Pueblo Solano Rd.	Reconstruct 4th Street from four to three lanes with center turn lane, LED drainage, Variable width sidewalks (4 to 6 foot widths), actuated crosswalks, pedestrian lighting, and landscaping. COMPLETED	Capacity Proj	Village of Los Ranchos de Albuquerque	\$6,831,614	Funded		
91.2	I-25 / Gibson Blvd. Interchange Reconstruction			Reconstruct interchange with bridge replacement and auxiliary lanes. CONSTRUCTION	Capacity Proj	NMDOT CRDC	\$75,000,000	Funded		
448.7	I-25 NB Widening	Rio Bravo	Sunport	Widen I-25 to include a 4th lane as part of a commitment project from the Rio Bravo Interchange improvements (A300280).	Capacity Proj	NMDOT D-3	\$3,000,000	Funded		
448.6	I-25 Rio Bravo Interchange Reconstruction	NM 500, Rio Bravo Blvd Exit #220	University to approx 500' west of Broadway	Reconstruct interchange with possible changes in configuration. COMPLETED	Capacity Proj	NMDOT CRDC	\$53,891,234	Funded		
442.6	I-25 Widening	Jefferson St	San Antonio	Bridge widening I-25 at San Mateo to accommodate a fourth SB lane from Jefferson to San Antonio and NB auxiliary lane at San Mateo.	Capacity Proj	NMDOT CRDC	\$9,151,997	Funded		
485.0	I-25 Widening PHASE II	MP 215.8	MP 217.4	Adding one lane in each direction, pavement rehabilitation and/or reconstruction as needed. Project includes PE, Design, ROW and other appurtenances as necessary. UNDERWAY	Capacity Proj	NMDOT D-3	\$12,137,927	Funded		
376.0	Lincoln Ave Construction (Interim 2 Lane)	NM347 Paseo del Volcan	Adams Lane	Construct 2 lane roadway. Intersection improvements at NM 347. 2016 State Capital Outlay funds to be used as soft match. UNDERWAY	Capacity Proj	City of Rio Rancho	\$5,116,056	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
376.2	Lincoln Ave Widening	Paseo del Volcan (NM 347)	Adams Ln NE	Preliminary engineering, final design, and construction of a 4-lane roadway	Capacity Proj	City of Rio Rancho	\$5,000,000	Late Term									
540.3	Loma Colorado Blvd Widening	Northern Blvd	Pase del Volcan	Preliminary engineering, ROW acquisition, final design, and construction of a 4-lane roadway.	Capacity Proj	City of Rio Rancho	\$8,000,000	Late Term									
537.3	Los Lunas Corridor River Crossing ROW Acquisition	Proposed Morris B Alignment: I-25	Proposed Morris B Alignment: NM 47	Acquire rights-of-way as identified in the Los Lunas Corridor Study. Preliminary Engineering to follow the ROW process. Survey and ROW mapping, public meetings, property owner coordination, title searches and other appurtenances as needed.	Capacity Proj	Village of Los Lunas	\$63,942,682	Funded									
631.0	Los Lunas New Street Connection (S of Courthouse Rd)	Rail Runner Station Area	Los Lentos Rd	Purchase property and construct new street from the Rail Runner station area to Los Lentos Road.	Capacity Proj	Village of Los Lunas	\$500,000	Late Term									
368.8	McMahon Blvd Widening Improvements	Universe Blvd	Rockcliff Rd	Widen from 2-4 lanes, including but not limited to storm drainage including retaining walls/arroyo bank stabilization, full intersection/signal improvements, turn lanes, deceleration lanes, ITS, bike/ped & ADA facilities, signing, stiping & lighting.	Capacity Proj	City of Albuquerque-DMD	\$7,022,472	Late Term									
18.0	Menaul Boulevard Improvements	Carlisle Blvd	Tramway Blvd	Provide for a uniform 6 lane roadway, add bicycle lanes as appropriate, implement multi-modal improvements consistent with the planning principles for increasing person-trip capacity in a heavily congested arterial corridor. DONE	Capacity Proj	City of Albuquerque-DMD	\$6,170,412	Funded									
148.2	Mesa Roadway Improvements	Cannon Rd	Camino del Llano	Pave existing dirt road, add curb, gutter, sidewalks, lighting, signing, striping, intersection improvements and related work	Capacity Proj	City of Belen	\$1,500,000	Late Term									
81.0	Moonlight Drive Extension to NM 314	Current eastern terminus	NM 314	Construct extension from end of SP023 southeasterly to NM 314 approx. 1 mile.	Capacity Proj	Pueblo of Isleta	\$2,738,264	Funded									
418.3	NM 347 Paseo del Volcan - Rio Rancho Sect - Widening Stage I	Unser Blvd	Iris Rd	Widen Roadway from 2 to 4 lanes.	Capacity Proj	NMDOT D-3	\$16,000,000	Late Term									
418.4	NM 347 Paseo del Volcan - Rio Rancho Sect - Widening Stage II	Iris Rd	US 550	Widen Roadway from 2 to 4 lanes.	Capacity Proj	NMDOT D-3	\$30,353,600	Late Term									
70.2	NM 347 Paseo del Volcan & I -40 Interchange ROW Acquisition	Interstate 40 & Paseo del Volvan	New Project	ROW acquisition for the Pdv and I-40 Interchange. ONGOING	Capacity Proj	NMDOT D-3	\$6,116,240	Funded									
70.3	NM 347 Paseo del Volcan -Construct 2 Lane Roadway	Rainbow Blvd.	Unser Blvd.	Design and construction of 2 lane roadway. ROW acquisition under A301570 and A301572.	Capacity Proj	County of Sandoval	\$7,000,000	Near Term									
70.1	NM 347 Paseo del Volcan ROW Acquisition	I-40	US 550	ROW acquisition for the PDV Cooridor. (Old CN 2607) ONGOING	Capacity Proj	NMDOT ROW Bureau	\$5,948,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
42.3	NM 500 Rio Bravo Gap Widening Improvements	2nd St SW	South Diversion Channel	Reconstruct Rio Bravo gap. Project includes the design and construction of 2 additional travel lanes (4 to 6 lanes), multi-use trail connection, sidewalks, bike lanes, lighting, signal upgrades and other appurtenances as needed.	Capacity Proj	County of Bernalillo	\$5,750,000	Funded
493.4	NM 528 Rio Rancho Blvd Improvements (Upper Section)	Ridgecrest Dr/Leon Grande Ave	Alberta Ave	Pavement overlay and widening from 4 to 6 lanes including pavement markings, bike path, drainage improvements, shoulders, signage, and other appurtenances as necessary. ED, PE & Design under A300380. DESIGN UNDERWAY	Capacity Proj	NMDOT CRDC	\$28,027,166	Funded
493.1	NM 528 Rio Rancho Blvd Reconstruction & Widening (D)	Northern Blvd	US 550	Reconstruct to 6 lanes	Capacity Proj	NMDOT D-3	\$73,489,999	Late Term
347.1	Northern Blvd Expansion Phase B	Acorn loop	Broadmoor Blvd.	Design, ROW, reconstruction & widening. Project includes intersection improvements to add general purpose lanes (turn-lanes, crosswalks), bicycle lanes, pedestrian facilities, lighting, signal timing & ITS upgrades & other appurtenances as needed.	Capacity Proj	City of Rio Rancho	\$16,878,194	Funded
438.2	Osuna Blvd Widening Phase II	Edith Blvd	North Diversion Channel	Widen from 4 to 6 lanes, divided. Includes bike lanes and multi-purpose trail.	Capacity Proj	City of Albuquerque-DMD	\$12,490,824	Late Term
529.1	Paseo del Norte NW Improvements & Widening	Universe Blvd	Escarpment end of current 4 lane	Reconstruct & Widen from 2 to 4 lanes; includes Bike Lanes & Trail	Capacity Proj	City of Albuquerque-DMD	\$45,000,000	Late Term
529.2	Paseo del Norte NW Improvements & Widening Stage I	Woodmont Ave	Universe Blvd	Reconstruction and widen from 2 to 4 lanes, bike lanes, sidewalks & intersection improvements.	Capacity Proj	City of Albuquerque-DMD	\$22,000,000	Late Term
600.2	Progress Blvd - Eastern Section	Loma Colorado Blvd	Paseo del Volcan	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2-lane roadway	Capacity Proj	City of Rio Rancho	\$15,000,000	Late Term
600.3	Progress Blvd - Middle Section	Broadmoor Blvd	Loma Colorado Blvd	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2-lane roadway	Capacity Proj	City of Rio Rancho	\$10,000,000	Late Term
600.1	Progress Blvd - Western Section	Rainbow Blvd	Broadmoor Blvd	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2-lane roadway	Capacity Proj	City of Rio Rancho	\$12,000,000	Late Term
12.3	Rainbow Blvd Connection	McMahon Blvd	Southern Blvd	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2-lane roadway	Capacity Proj	City of Rio Rancho	\$15,000,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
12.4	Rainbow Blvd Connection Widening	McMahon Blvd	Southern Blvd	Preliminary engineering, right-of-way-acquisition, final design, and construction of a 4-lane roadway	Capacity Proj	City of Rio Rancho	\$7,500,000	Late Term									
489.0	Rainbow Blvd Extension (Rio Rancho)	Northern Blvd	King Blvd	Construct New 2 lanes; includes Bike Lanes.	Capacity Proj	City of Rio Rancho	\$12,700,000	Late Term									
425.2	Roy Ave Improvements (West Sect.)	NM 313, 4th Street	Mile Marker #1.26	Reconstruct & Widen from 2 to 4 lanes	Capacity Proj	Pueblo of Sandia	\$6,482,800	Near Term									
579.1	Sage Rd Reconstruction & Widening	Unser Blvd	Coors Blvd	Reconstruct and widen from 2 to 4 lanes with bike lanes. 2 lane major collector with sidewalks.	Capacity Proj	County of Bernalillo	\$4,568,750	Late Term									
935.0	Southeast Los Lentos Road Improvements	Morris Rd	Aspen Dr	Reconstruct roadway including new detached multi-use trail, drainage, lighting and related improvements.	Capacity Proj	Village of Los Lunas	\$2,100,000	Funded									
9.2	Southern Blvd Reconstruction Phase II	Unser Blvd	Golf Course Rd	Final design, right of way mapping, right of way acquisition and environmental clearance of Southern Blvd.	Capacity Proj	City of Rio Rancho	\$6,302,124	Funded									
437.0	Sunport Blvd Extension	500' West of Broadway/Sunport intersection	I-25 Exit 221 Interchange	Construct new 4 lane divided facility with bike lanes includes signage, drainage, and other necessary appurtenances. Demo ID NM006. Project total includes capital outlay & county funds in previous FYs. UNDER DESIGN	Capacity Proj	County of Bernalillo	\$19,756,874	Funded									
281.0	Sunport Commerce Center Roadways	Various Roads		Construct and/or improve various roads in the Sunport Commerce Center area such as Prosperity Ave. Prince St., Commerce Center Ave., and Edmund St.	Capacity Proj	County of Bernalillo	\$21,200,000	Late Term									
367.0	Tower Rd Widening	Unser Blvd	Coors Blvd	Widen from 2 to 4 lanes.	Capacity Proj	City of Albuquerque-DMD	\$4,500,000	Near Term									
395.1	University Blvd & Los Picaros Ramp Construction		University Blvd at Los Picaros Rd.	Construct ramps to make a full interchange at the existing grade seperation.	Capacity Proj	County of Bernalillo	\$3,000,000	Near Term									
395.0	University Blvd Widening	Mesa del Sol	Rio Bravo Blvd	Widen the two lane section in the Los Picaros area from 2 to 4 lanes to provide lane continuity.	Capacity Proj	City of Albuquerque-DMD	\$2,500,000	Near Term									
465.1	Unser Blvd Corridor Improvements Future Stages	Central Ave	Bernalillo-Sandoval County Line	Complete a uniform 4 and/or 6 lane roadway facility & implement multi-modal improvements; construction management services. Projet may be phased. (Some PE, Design & ROW done under A300300) COMPLETED	Capacity Proj	City of Albuquerque-DMD	\$4,750,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
465.3	Unser Blvd Gap Widening Phase 2	Kimmick Dr.	Paradise Blvd.	Widen roadway from 2 to 4 lanes including on-street bicycle lanes, off-street multi use trail, lighting, lanscape buffer, storm drainage improvements and storage area, and ITS related improvements. PARTIALLY FUNDED	Capacity Proj	City of Albuquerque-DMD	\$45,000,000	Funded		
380.5	Unser Blvd Rights-of-way Acquisition for Phase 2B	Cherry Rd.	NM 347 (Paseo del Volcan)	Purchase rights-of-way.	Capacity Proj	City of Rio Rancho	\$1,750,000	Funded		
380.3	Unser Blvd Widening (Phase 2B)	Farol/Cherry Rd	NM 347 (Paseo del Volcan)	Complete ROW land acquisitions for this phase.	Capacity Proj	City of Rio Rancho	\$416,524	Funded		
380.4	Unser Blvd Widening (Phase 2B) and Reconstruction	Farol/Cherry Rd	NM 347 (Paseo del Volcan)	Reconstruct & widen from 2 to 4 lanes. Project includes intersection improvements to add general purpose lanes (turn-lanes, crosswalks), bicycle lanes, lighting, signal timing & ITS upgrades and other appurtenances as needed.	Capacity Proj	City of Rio Rancho	\$13,344,250	Near Term		
498.3	Unser Blvd Widening (SW ABQ)	Anderson Hill Rd	Amole Arroyo	Widen from 2 to 4 lanes.	Capacity Proj	City of Albuquerque-DMD	\$2,000,000	Late Term		
381.2	Unser Blvd Widening Upper Section	Progress Blvd	US 550	Corridor study, alignment study, preliminary engineering, right-of-way mapping and acquisition, final design, and construction of a 2-lane roadway	Capacity Proj	City of Rio Rancho	\$63,168,000	Late Term		
380.2	Unser Blvd. Widening 2C	King Blvd.	Progress Blvd.	Right-of-way acquisition and construction of a 4-lane roadway	Capacity Proj	City of Rio Rancho	\$16,680,876	Late Term		
386.4	US 550 Construction & Widening Phase 1	MP 1.35	2.45	Roadway widening and rehab. (1 new NB lane), bridge rehabilitation & repairs, includes ADA compliance, sidewalks and other appurtenances as necessary. COMPLETED	Capacity Proj	NMDOT CRDC	\$16,186,429	Funded		
386.5	US 550 Construction & Widening Phase 2	MP.6	MP 3.0	ROW purchase, reconstruction and widening (1 lane in each direction), bridge rehabilitation and repairs. Project includes ADA compliance, Sidewalks and other appurtenances as necessary. UNDERWAY	Capacity Proj	NMDOT CRDC	\$32,847,915	Funded		
386.3	US 550 Reconstruction & Widening	MP .60	MP 3.00	(Ref CP-91) Reconstruction, widening (1 lane each dir), bridge rehabilitation & repairs, includes ADA compliance, sidewalks and other appurtenances as necessary. DESIGN FUNDS COMPLETED	Capacity Proj	NMDOT CRDC	\$3,567,261	Funded		
212.2	West Aragon Roadway Extension	I-25	Canal	Plan, design and construct West Aragon Road. Project includes drainage improvements and other appurtenances as needed.	Capacity Proj	City of Belen	\$1,025,000	Near Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
507.3	Westside Blvd Western Extension (Far West)	Rainbow Blvd	Viga Rd.	Preliminary engineering, ROW Acquisition, final design, and construction of a 4-lane roadway.	Capacity Proj	City of Rio Rancho	\$10,000,000	Late Term		
507.2	Westside Blvd Western Widening (Far West)	Rainbow Blvd	Viga Rd.	Preliminary engineering, ROW Acquisition, final design, and construction of a 2-lane roadway.	Capacity Proj	City of Rio Rancho	\$10,000,000	Late Term		
508.1	Westside Blvd Widening	Golf Course Rd	NM 528	Rehab & widen from 2 to 4 lanes, bike lanes, pedestrian enhancements and other improvements per the Westside-McMahon Corridor Study. Transitions fr. Improv. To exist. Roadway sections include 350' w. of Westside/Golf Course intersection SEE REMARKS SEC.	Capacity Proj	City of Albuquerque-DMD	\$11,988,332	Funded		
Category Totals							Total Public Funded Highway Capacity Projects	\$1,028,526,628		
23.1	2nd St.Rehab/Sidewalk and Lighting Improvements	Avenida Cesar Chavez	Hazeldine Ave	Design and construction of new bicycle lanes, trail and/or sidewalks, drainage improvements, utility relocation, ADA compliance and pedestrian lighting to promote redevelopment of the railyards.	Hwy & Brg Pres	City of Albuquerque-DMD	\$702,247	Funded		
550.0	2nd Street Improvements (South Valley) Phase 3	Rio Bravo	Woodward Ave.	Two lane minor arterial with storm drainage, lighting, sidewalk, landscaping, and trail	Hwy & Brg Pres	County of Bernalillo	\$12,500,000	Late Term		
550.1	2nd Street SW Roadway Reconstruction Ph.2 FLAP 2	South Diversion Channel	Rio Bravo Blvd	Reconstruct 2 lane collector with storm drainage, lighting, sidewalk, and landscaping. Includes pedestrian bridge over . Diversion Channel at the bosque trail. AMENDMENT	Hwy & Brg Pres	County of Bernalillo	\$8,000,000	Near Term		
96.2	2nd Street/Valle del Oro Access Improvements	Valle del Oro Entrance north of Sandia Salida Rd.	South Diversion Channel	2 lane collector with storm drainage, lighting, intersection, realignment, rail crossing, sidewalk, landscaping, and trail. COMPLETED	Hwy & Brg Pres	County of Bernalillo	\$12,500,000	Funded		
178.0	4th Street Corridor Enhancements	Mountain	Solar	Plan, design, acquire right-of-way and construct roadway improvements in accordance with the Fourth Street Corridor Plan including but not limited to, sidewalk reconstruction, landscaping, and traffic calming measures.	Hwy & Brg Pres	City of Albuquerque-DMD	\$2,000,000	Late Term		
512.0	Alameda Blvd Reconstruction	Ventura Blvd	Eubank Blvd	Reconstruct 2 lane Roadway and Bike Lanes & Trail	Hwy & Brg Pres	County of Bernalillo	\$7,437,500	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title			Publicly Funded Projects (Federal, State & Local)					
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
138.2	Albuquerque Bridge R&R - Bridge #7926	Bridge St (Avenida Cesar Chavez)	over William St	Plan, design and construction of bridge repairs and/or rehabilitation of off-system Bridge #7926. The project will be advanced constructed (pending funding agreement). Design funds to be used as "soft match" for federal const. funds. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$853,422	Funded
138.9	Albuquerque City Wide Off-System Bridge Program (Late Time Frame)	City Wide		Plan, design and construction of bridge repairs and/or rehabilitation of off-system bridges.	Hwy & Brg Pres	City of Albuquerque-DMD	\$10,000,000	Late Term
142.0	Albuquerque City-Wide Pavement Preservation (Collectors and Arterials)	City Wide		Plan, design and construction of pavement preservation activities including but not limited to mill and inlay, sidewalk/ramp ADA compliance, signage, striping, crack seal, resurfacing and other appurtenances as needed.	Hwy & Brg Pres	City of Albuquerque-DMD	\$20,000,000	Funded
725.0	Albuquerque Complete Streets (Mid/Late Time Frame)	Various Locations T.B.D.		Implement design concepts from Great Facility Street Plan.	Hwy & Brg Pres	City of Albuquerque-DMD	\$20,000,000	Late Term
1016.1	AMPA Wide Bridge Repair and Rehab (Late Time Frame)	AMPA Wide		Plan, design, purchase ROW, construct, repair, rehab, and reconstruct bridge facilities throughout the AMPA.	Hwy & Brg Pres	Various/Joint Effort	\$20,540,000	Late Term
1653.1	AMPA Wide Intersection Improvements (Late Time Frame)	AMPA Wide		Intersection improvements @ \$1,000,000 per year by various local agencies.	Hwy & Brg Pres	MRCOG	\$10,000,000	Late Term
203.0	Aragon Rd.Improvements and Pedestrian Improvements East of Main St.	Intersection of West Aragon Rd. and North Main St.	100' east of the Railrunner crossing on East Aragon Rd.	Design and construct new roadway. Project includes new base, asphalt, curb, gutter, sidewalks, drivepads, wheelchair ramps, pedestrian improvements and other appurtenances as needed.	Hwy & Brg Pres	City of Belen	\$690,000	Near Term
632.0	Atrisco Dr Improvements	Hooper Rd	Central Ave	Resurface roadway, install/rehab. storm drainage, curbs, gutters, sidewalks, etc. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$3,100,000	Funded
632.1	Atrisco Dr Improvements	Arenal Rd	Bridge Blvd	Reconstruct 2 lane roadway with sidewalks and bike lanes.	Hwy & Brg Pres	County of Bernalillo	\$3,700,000	Near Term
406.3	Atrisco Vista Blvd (DEII Rd) Rehabilitation	DE II Airport Access Road	Paseo del Norte	Rehabilitate and resurface roadway. Includes multi-use trail.	Hwy & Brg Pres	County of Bernalillo	\$8,700,000	Near Term
284.0	Barcelona Rd Reconstruction	Isleta Drain	Isleta Blvd	Reconstruct 2-lane roadway with sidewalks and bike lanes.	Hwy & Brg Pres	County of Bernalillo	\$5,200,000	Near Term
496.3	Blake Rd Reconstruction	Isleta Drain	Isleta Blvd	Reconstruct 2 lane roadway with sidewalks and bike lanes.	Hwy & Brg Pres	County of Bernalillo	\$4,250,000	Near Term
222.0	Bonita Vista Blvd Improvements	South Rio Del Oro	Monterrey Park	Design and implement full depth reclamation of Bonita Vista Blvd. Project includes new streetlighting at appropriate intersections and other appurtenances as needed.	Hwy & Brg Pres	County of Valencia	\$2,000,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
872.3	Bridge Blvd & Tower Rd Reconstruction Phase I	Bridge Blvd fr Carlos Rey Dr to Goff Blvd	Tower Rd fr Coors Blvd to Bridge Blvd	Recon. & or widen roadway sec. including intersec. improv/realignments, sidewalks, ADA accomod., drainage, lighting, & other appurtenances as necess.. Portions of PE, ROW & Env under A300501(soft match) will be used to match A300503 const. UNDERWAY	Hwy & Brg Pres	County of Bernalillo	\$15,731,157	Funded
872.2	Bridge Blvd and Tower Rd Reconstruction	Bridge: Coors Blvd to 8th Street	Tower: Stinson Street to Old Coors Dr	Design, Recon. & or widen Rd. sections including intersec. improv/realignments, sidewalks, ADA accomod., drainage, lighting, & other appurtenances as necess. (The \$80,376 HUD match includes \$15,000 in-kind). Soft match in A300501, A300503 & future phases.	Hwy & Brg Pres	County of Bernalillo	\$1,730,526	Funded
872.4	Bridge Blvd and Tower Rd Reconstruction Phase 2	Young Ave	La Vega (Approaches)	Design, Recon. & or widen Rd. sections including intersec. improv/realignments, sidewalks, ADA accomod., drainage, lighting, & other appurtenances as necess. (The \$80,376 HUD match includes \$15,000 in-kind). Soft match in A300501, A300503 & future phases.	Hwy & Brg Pres	County of Bernalillo	\$7,514,045	Funded
872.5	Bridge Blvd Reconstruction Phase 3	Goff Blvd.	Young Ave.	Construct sidewalks, bike lanes, medians, lighting, landscaping & intersection improvments. including a roundabout & other appurtenances as needed.Costs incurred for PE & environmental may be used as soft match for ROW & Construction. UNDER DESIGN	Hwy & Brg Pres	County of Bernalillo	\$6,700,000	Funded
872.6	Bridge Blvd. Reconstruction Phase 4	Riverside Drain	8th Street	Construct sidewalks, bike lanes, medians, lighting, landscaping & intersection improvments. including a roundabout & other appurtenances as needed.	Hwy & Brg Pres	County of Bernalillo	\$6,300,000	Near Term
872.7	Bridge Blvd. Reconstruction Phase 5	8th Street	I-25	Construct sidewalks, bike lanes, medians, lighting, landscaping & intersection improvments. including a roundabout & other appurtenances as needed.	Hwy & Brg Pres	County of Bernalillo	\$4,900,000	Late Term
285.0	Browning St Reconstruction	Anaheim Rd	Elena Rd	Reconstruct 2-lane roadway with bike lanes. UNDERWAY	Hwy & Brg Pres	County of Bernalillo	\$765,000	Funded
932.1	Camelot Blvd Improvements	Southernmost point of Camelot Blvd	Intersection of NM6 and Camelot Blvd	Resurfacing Camelot Blvd to accommodate increase in traffic volume in anticipation of future connection to Sichler Rd/Morris Rd. Bike lanes and turn bays will be included.	Hwy & Brg Pres	Village of Los Lunas	\$2,944,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
933.0	Camelot Blvd Reconstruction & Morris Extension	Morris Rd	NM 6	Roadway improvements, including upgraded bike and ped facilities, access management, capacity improvements, safety improvements.	Hwy & Brg Pres	Village of Los Lunas	\$5,000,000	Late Term									
724.1	Camino del Llano Rehabilitation Phase I	North Bound I-25 access ramp	NM 314 Main St.	Full depth reclamation of Camino del Llano.	Hwy & Brg Pres	City of Belen	\$1,000,000	Funded									
679.0	Carlisle and Constitution Intersection	Carlisle	Constitution	Plan, design and construct level of service improvements to the intersection of Carlisle and Constitution. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$605,000	Funded									
936.0	Carson Dr-Aspen Dr-NMRX Station Rd Bike & Pedestrian Improv.	Carson fr Aspen to Pine St; Aspen fr Carson to Los Lentes	Connection to NMRX Station Rd	Roadway rehab including new ped/bike facility extensions to the Los Lunas Railrunner Station. Project includes related ADA improvements, lighting and drainage appertenances as necessary.	Hwy & Brg Pres	Village of Los Lunas	\$875,563	Funded									
936.1	Carson Drive Improvements	Castillo St.	Aspen Dr.	Full depth reclamation of Carson Dr. Project includes new ADA sidewalks, bike lanes, curb and gutter with minor drainage appurtenances and replacement of AC water line lateral within the project footprint.	Hwy & Brg Pres	Village of Los Lunas	\$1,750,000	Near Term									
176.0	Chappell Road Improvements	Renaissance	Osuna	Reconstruct and rehabilitate existing roadway to include a three lane roadway section with on-street bike lanes and sidewalk. DELAY	Hwy & Brg Pres	City of Albuquerque-DMD	\$4,000,000	Late Term									
587.7	Complete Streets:South of Rio Grande	Alhambra Ave	I-40 Frontage Road	Implementation of improvements per the Rio Grande Corridor Plan including, but not limited to: pedestrian refuges, realignment of I-40 Trail crossing of the Rio Grande, bicycle lanes and pedestrian improvements DESIGN UNDERWAY	Hwy & Brg Pres	City of Albuquerque-DMD	\$1,755,618	Funded									
65.1	Coors Blvd & Blake Rd Intersection Improvements	NM 45, Coors Blvd @ Blake Rd		Reconstruct intersec. to include additional turn lanes at all 4 intersection legs, replace signals, & addition of bike lanes, curb, median, & sidewalk as well as storm drainage. Local match to be used as soft match for PE and design. Proj tied to A301790. COMPLETED.	Hwy & Brg Pres	County of Bernalillo	\$2,977,060	Funded									
90.1	Coors Blvd:NM 45 Pavement Preservation	Montano Rd.	Irving Blvd.	Mill and fill Coors Blvd for system preservation and maintenance COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$3,238,818	Funded									
657.0	Corrales Access "A" Intersection	NM 528	Northern Blvd	Construct full intersection from NM 528 & Northern Blvd to Don Julio Road	Hwy & Brg Pres	Village of Corrales	\$1,000,000	Near Term									
75.8	District 3 Bridge Replacement-Algadones	Bridge # 7628		Replace Bridge 7628 on NM 313 MP 12.98. COMEBACK	Hwy & Brg Pres	NMDOT D-3	\$4,000,000	Near Term									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
115.0	District 3 Bridge Deck Overlays	I-25 over the Rio Grande (Bridge #7355)	& NM 528 over the Rio Grande (Bridge #8832)	Bridge Deck Overlay: I-25 SB over the Rio Grande (Bridge #7355) and NM 528 over the Rio Grande River (Bridge #8832). COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$1,243,651	Funded
75.5	District 3 Bridge Deck Repairs ((9921, 9922, 9923, 9924, 9962, 9931, 9959, 9939, 9940)	Various locations		Bridge deck repairs and/or overlay and/or joint repairs. Other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$1,603,836	Funded
75.7	District 3 Bridge Deck Repairs (8929, 8930, 8666)	various locations		Bridge deck repairs and/or overlay and/or joint repairs. Other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$1,300,000	Funded
75.6	District 3 Bridge Deck Repairs (9949, 9950, 9951, 9932, 9933, 5989, 5990, 6149)	various locations		Bridge deck repairs and/or overlay and/or joint repairs. Other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$1,090,026	Funded
117.0	District 3 Bridge Preservation	Various I-40 Bridges		Bridge #6901, Bridge #9901, Bridge # 6905, Bridge # 9905, Bridge #9909, Bridge #6908, Bridge #9913, Bridge # 9917, Bridge #9918 and Bridge #9914.	Hwy & Brg Pres	NMDOT D-3	\$3,162,867	Funded
117.1	District 3 Bridge Preservation (Bridge Deck Overlays)	New Project Various I-40 Bridges		Bridge Deck Overlay improvements on the following I-40 bridges:	Hwy & Brg Pres	NMDOT D-3	\$1,789,238	Funded
1075.1	District 3 Bridge Rehab/Repl Program (Late Time Frame)	District 3 Wide		Rehabilitate and/or replace federal-aid bridges.	Hwy & Brg Pres	NMDOT D-3	\$15,000,000	Late Term
114.0	District 3 Bridge Repairs - Mateo Overpass Bridge Replacement			Bridge replacement on NM 22 Mateo Overpass (Bridge #7079). UNDER DESIGN	Hwy & Brg Pres	NMDOT D-3	\$3,599,305	Funded
116.0	District 3 Bridge Replacement-FR 4058	Bridge #7398 (18.1 miles east of jct I-25/I-40)		Bridge replacement of bridge #7398 on FR 4058 (Zuzax interchange) and other interchange modifications as needed, including replacement of CBC. UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$7,102,001	Funded
165.1	District 3 Bridge Replacements-NM 165	Bridge # 5155, 5156, 5916, 5917, 5919		Replace five deficient slab bridges on NM 165 with culverts. Bridge # 5155, 5156, 5916, 5917, 5919.	Hwy & Brg Pres	NMDOT D-3	\$1,500,000	Funded
138.3	District 3 Off System Bridge Program	Bridge 3303 - NM 304 over San Juan Canal		Plan, design and construction of bridge repairs and/or rehabilitation of off-system bridge.	Hwy & Brg Pres	NMDOT D-3	\$434,993	Near Term
138.4	District 3 Off System Bridge Program	Bridge 3498 - NM 109 over Bosque Irrigation Canal MP 1.3		Plan, design and construction of bridge repairs and/or rehabilitation of off-system bridge.	Hwy & Brg Pres	NMDOT D-3	\$434,993	Near Term
108.6	District 3 Pavement Preservation			Mill and Inlay on Paseo del Norte. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$3,956,166	Funded
651.7	District 3 Pavement Preservation - I-25 North of Algodones Bridge			Pavement preservation to include pavement markings, signage and other appurtenances as necessary. LATE TERM	Hwy & Brg Pres	NMDOT D-3	\$3,999,445	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
651.5	District 3 Pavement Preservation - I-40 and I-25 (Big I)	I-25 Fr. Lomas to Comanche	I-40 Fr. 6th St. to Carlisle	Perform pavement preservation and other construction as necessary to I-40 and I-25 within the Big I interchange. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$10,961,293	Funded									
260.0	District 3 Pavement Preservation - I-40 West of Coors	MP 149.0	MP 154.7	Pavement preservation including pavement markings, signage and other appurtenances as needed.	Hwy & Brg Pres	NMDOT D-3	\$8,500,000	Near Term									
1108.1	District 3 Pavement Preservation (Late Time Frame)	District 3 Wide		Roadway & bridge preservation on various highways.	Hwy & Brg Pres	NMDOT D-3	\$150,000,000	Late Term									
651.4	District 3 Pavement Preservation: I-25 SB Lanes	MP 194.0	MP 197.0	Perform pavement preservation on I-25 SB lanes.	Hwy & Brg Pres	NMDOT D-3	\$3,000,000	Funded									
205.0	Don Pasqual Roadway Improvements	Intersection of NM 6	Intersection of Tondre Rd.	New asphalt, base, curb, gutter, sidewalks drainage improvements to the existing two lane facility.	Hwy & Brg Pres	Village of Los Lunas	\$1,300,000	Near Term									
180.0	El Cerro Mission Blvd Rehabilitation	NM 263/El Cerro Loop	San Martin Ave	Design and Implement full depth reclamation of Van Camp Blvd Project includes new streetlighting at appropriate intersections and other appurtenances as needed	Hwy & Brg Pres	County of Valencia	\$1,750,000	Funded									
385.0	Encino Road Improvements (Sandoval Landfill Connection)	Northern Blvd	proposed landfill site	Roadway improvements to accommodate heavy vehicles.	Hwy & Brg Pres	County of Sandoval	\$500,000	Late Term									
1013.1	Fed Aid Hwys Rehab/Reconst (Late Time Frame): Bernalillo County	various locations annually		Rehabilitate and/or reconstruct roadways to maintain and preserve the infrastructure.	Hwy & Brg Pres	County of Bernalillo	\$22,500,000	Late Term									
1011.1	Fed Aid Hwys Rehab/Reconst (Late Time Frame): City of Albuquerque	various locations annually		Rehabilitate and/or reconstruct roadways to maintain and preserve the infrastructure.	Hwy & Brg Pres	City of Albuquerque-DMD	\$52,500,000	Late Term									
1012.1	Fed Aid Hwys Rehab/Reconst (Late Time Frame): City of Rio Rancho	various locations annually		Rehabilitate and/or reconstruct roadways to maintain and preserve the infrastructure.	Hwy & Brg Pres	City of Rio Rancho	\$40,000,000	Near Term									
1014.1	Fed Aid Hwys Rehab/Reconst (Late Time Frame): Smaller Municip.	various locations annually		Rehabilitate and/or reconstruct roadways to maintain and preserve the infrastructure.	Hwy & Brg Pres	Various/Joint Effort	\$15,000,000	Late Term									
633.0	Fortuna Rd	west of 76th St	Coors Blvd	Resurface roadway, install/rehab. storm drainage, curbs, gutters, sidewalks, bike lanes, etc. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$3,600,000	Funded									
838.0	Gun Club Roadway Improvements and Bike Lanes/Trail	118th St	NM 314, Isleta Blvd	Rehabilitate and/or reconstruct Gun Club Rd. Project includes Bike Lanes/Trail and other appurtenances. Includes Sidewalks	Hwy & Brg Pres	County of Bernalillo	\$12,000,000	Late Term									
183.0	I/40 PCCP Rehab/Replacement	Coor /I-40 Interchange	6th Street	Rehab and replace PCCP slabs COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$10,109,357	Funded									
253.1	I-25 (South) Pavement Preservation	MP 175	MP 190	District 3 interstate infrastructure pavement preservation.	Hwy & Brg Pres	NMDOT D-3	\$4,967,287	Funded									
250.4	I-25 / Cesar Chavez Interchange Reconstruction	Bridge #6228 & 6229		Reconstrcut interchange with bridge rehab or replacement.	Hwy & Brg Pres	NMDOT CRDC	\$60,000,000	Funded									
91.1	I-25 / Gibson Blvd. Interchange Reconstruction (design and ROW)			Design and ROW for interchange reconstruction. DESIGN UNDERWAY	Hwy & Brg Pres	NMDOT CRDC	\$8,000,000	Funded									
250.3	I-25 / Montgomery Blvd. Interchange Reconstruction	(Bridge #6261)		Reconstruct interchange with bridge rehab or replacement. DESIGN UNDERWAY	Hwy & Brg Pres	NMDOT CRDC	\$60,000,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
216.0	I-25 and NM 6 On & Off Ramps Rehab and Reconstruction	Sun Ranch Village Rd	Emilio Lopez Rd	Pavement preservation to include full depth reclamation with localized full reconstruction on the on and off ramps at I-25 and NM 6 interchange.	Hwy & Brg Pres	NMDOT D-3	\$4,467,287	Funded
364.3	I-25 Belen Reconstruction and Pavement Preservation	MP 189.7	MP 193.1	Full depth reconstruction and pavement preservation (mill and inlay) including pavement markings, guardrail replacement, signage, and other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$4,300,000	Funded
265.1	I-25 FDR Phase 2	MP 195.25	I-25 MP 198.7	Highway preservation - full depth reclamation. DESIGN COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$7,925,859	Funded
265.2	I-25 FDR Phase 3	MP 198.7	MP 203.0	Highway preservartion- full depth reclamation. DESIGN COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$12,000,000	Funded
627.0	I-25 Interchange Reconstruction (Los Lunas)	Exit 203, Los Lunas Interchange		Reconstruct existing interchange.	Hwy & Brg Pres	NMDOT D-3	\$28,500,000	Late Term
265.0	I-25 Northbound FDR Phase 1	I-25 MP 191.0	I-25 MP 195.25	Highway preservation - full depth reclamation on Northbound I-25 MP 191 - MP 195.25. DESIGN COMPLETE UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$11,820,328	Funded
651.6	I-25 S-Curve Pavement Preservation	Avenida Cesar Chavez	Lomas Blvd.	Pavement preservation to include pavement markings, signage, and other appurtenances as necessary.	Hwy & Brg Pres	NMDOT D-3	\$4,500,000	Near Term
98.0	I-40 & Louisiana Blvd On/Off Ramps	I-40 (MP 162.5)	I-40 (MP 163.5)	Rehabilitation and/or reconstruction of the on and off ramps. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$4,659,839	Funded
359.2	I-40 Canyon Pavement Rehabilitation	Near Coyote Springs	Woodland Hills	Pavement rehabilitation and miscellaneous construction as needed. DESIGN UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$15,000,000	Funded
197.1	I-40 Louisiana Westbound Ramps	MP 162.5	MP 163.5	Rehabilitation an/or reconstruction of the on and off ramps and subsequent interchange area. Other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$4,044,509	Funded
359.3	I-40 Pavement Preservation (Bernalillo and Santa Fe County Line)	MP 182.5	MP 184	Perform pavement preservation on I-40 EB and WB lanes.	Hwy & Brg Pres	NMDOT D-3	\$3,926,166	Funded
359.4	I-40 Pavement Preservation (West ABQ)	MP 147	MP 149	Perform pavement preservation on I-40 EB and WB lanes.	Hwy & Brg Pres	NMDOT D-3	\$4,000,000	Funded
197.0	I-40 Westbound Lanes Reconstruction	Wyoming Blvd	Louisiana Blvd.	Full depth reconstruction of westbound driving lanes and shoulders. COMEBACK	Hwy & Brg Pres	NMDOT D-3	\$4,000,000	Near Term
613.4	Idalia Rd Culvert Crossing	Idalia Rd and Arroyo de la Barranca		Design and construction of a new box culvert and adjacent arroyo bankstabilization improvements.	Hwy & Brg Pres	City of Rio Rancho	\$1,645,343	Funded
613.2	Idalia Rd Reconstruction	Northern Blvd	Iris Rd	Preliminary engineering, right of way mapping and acquisition , final design, and construction of a 2-lane roadway.	Hwy & Brg Pres	City of Rio Rancho	\$15,000,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
511.4	Isleta Blvd.Reconstruction	I-25	Muniz Rd	Design and Reconstruct Isleta Blvd with shoulders for bikes and pedestrians. Construct in phases	Hwy & Brg Pres	County of Bernalillo	\$4,000,000	Funded		
142.1	Juan Tabo Blvd. Rehabilitation & Reconstruction	Montgomery Blvd.	Spain Rd.	Pavement rehabilitation, repair and re-surfacing. Project includes removal and replacement of ADA ramps, curbs and gutter, striping, signage and other appurtenances as needed.	Hwy & Brg Pres	City of Albuquerque-DMD	\$5,333,333	Funded		
676.0	Ladera Drive Improvements	Gavin Rd.	Coors Blvd.	Plan, design and construct roadway, median, bicycle, and trail improvements. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$4,148,000	Funded		
540.4	Loma Colorado Blvd Reconstruction	Broadmoor blvd	Northern Blvd	Preliminary engineering, final design, and reconstruction.	Hwy & Brg Pres	City of Rio Rancho	\$5,000,000	Late Term		
144.0	Louisiana Median Improvements	Uptown Blvd.	Americas Parkway	Plan, design and construct roadway and median improvements including fencing, landscaping and roadway rehabilitation.	Hwy & Brg Pres	City of Albuquerque-DMD	\$1,000,000	Funded		
1006.0	Major Bridge Rehabilitation: Bridge Blvd over Rio Grande	Bridge Blvd over Rio Grande		Major rehabilitation of the bridge. Possible widening.	Hwy & Brg Pres	NMDOT D-3	\$10,000,000	Late Term		
1005.0	Major Bridge Rehabilitation: Central Avenue over Rio Grande	Central Ave over Rio Grande		Major rehabilitation of the bridge. Possible widening.	Hwy & Brg Pres	City of Albuquerque-DMD	\$15,000,000	Late Term		
1001.0	Major Bridge Rehabilitation: I-25 over Rio Grande	I-25 over Rio Grande		Major rehabilitation of the bridge. Possible widening.	Hwy & Brg Pres	NMDOT D-3	\$40,000,000	Late Term		
1002.0	Major Bridge Rehabilitation: I-40 over Rio Grande	I-40 over Rio Grande		Major rehabilitation of the bridge. Possible widening.	Hwy & Brg Pres	NMDOT D-3	\$40,000,000	Late Term		
1007.0	Major Bridge Rehabilitation: Montano over Rio Grande	Montano Blvd over Rio Grande		Major rehabilitation of the bridge.	Hwy & Brg Pres	City of Albuquerque-DMD	\$15,000,000	Late Term		
1009.1	Major Bridge Rehabilitation: NM 147 over Rio Grande			Major rehabilitation of the bridge.	Hwy & Brg Pres	NMDOT D-3	\$5,000,000	Late Term		
1009.0	Major Bridge Rehabilitation: NM 309 over Rio Grande			Major rehabilitation of the bridge.	Hwy & Brg Pres	NMDOT D-3	\$5,000,000	Late Term		
1009.2	Major Bridge Rehabilitation: NM 346 over Rio Grande			Major rehabilitation of the bridge.	Hwy & Brg Pres	NMDOT D-3	\$5,000,000	Late Term		
1004.0	Major Bridge Rehabilitation: NM 528, Alameda Blvd over Rio Grande	NM 528, Alameda Blvd over Rio Grande		Major rehabilitation of the bridge. Possible widening.	Hwy & Brg Pres	NMDOT D-3	\$15,000,000	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
195.2	Manzano Expressway & Hillandale Ave Intersection Improvements	Manzano Expressway and Hillandale Ave		Construct new turning lane on Manzano Expressway onto Hillandale Ave. Project includes signal and signage components and other appurtenances.	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
940.2	Manzano Expressway Rehabilitation Phase III	Van Camp Blvd	Meadowlake Rd	Full depth reclamation of Manzano Expressway. Project includes pavement markings, signage, and other appurtenances as necessary.	Hwy & Brg Pres	County of Valencia	\$1,200,000	Near Term		
941.0	Meadowlake Road Improvements	NM 263 (El Cerro Loop)	Mesa Estates Rd.	Pavement preservsation and rehab including pavement markings, signage, widen shoulders, drainage improvements and other appurtenances as necessary. State Capital Outlay funds will be used to cover design.	Hwy & Brg Pres	County of Valencia	\$4,225,000	Funded		
148.1	Mesa Roadway Improvements	Aragon Rd	BL-13 Business Loop	Reconstruct roadway, improve alignment of Mesa Rd. Project includes bike and pedestrian facility improvements, drainage, signing, striping, lighting and other appurtenances as needed.	Hwy & Brg Pres	City of Belen	\$2,750,000	Near Term		
223.0	Miller Street Improvements	Peyton Road	NM 314	Design and implement full depth reclamation of Miller Street . Project includes new streetlighting at appropriate intersections and other appurtenances as needed.	Hwy & Brg Pres	County of Valencia	\$2,000,000	Near Term		
937.0	Molina Road - Roadway and Pedestrian Improvements	NM 47	Frederick Ln	Roadway rehabilitation to include new sidewalks, drainage improvements, access management and other appertenances as necessary. COMPLETED	Hwy & Brg Pres	Town of Peralta	\$312,815	Funded		
245.1	Montgomery and Wyoming Intersection Improvemnts	Wyoming and Montgomery		Intersection improvements including but not limited to replacement of asphalt with concrete, sidewalk improvements, possible turn lane improvements and other appurtenances as needed. DONE	Hwy & Brg Pres	City of Albuquerque-DMD	\$1,755,618	Funded		
242.1	Nicklaus Dr. Road Improvements	Chianti Rd	Southern Blvd	Final design and construction.	Hwy & Brg Pres	City of Rio Rancho	\$2,000,000	Near Term		
99.3	NM 14 Roadway Preservation & Rehab Phase 1	MP 0.0	MP 2.0	Mill and inlay; ADA; multiuse trail; access control; drainage/erosion; evaluation of NM 14/NM536/Frost Road. COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$3,203,961	Funded		
99.4	NM 14 Roadway Preservation & Rehab Phase 2	MP 0.0 Casa Loma Rd	MP 4.0 Snowline Rd	Mill and inlay, ADA improvement, multuse trail (from MP 0 - MP 4), access control, drainage/erosion mitigation. Trail work begins at MP 0, road work at MP 2) COMPLETED	Hwy & Brg Pres	NMDOT D-3	\$4,379,452	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
99.5	NM 14 Roadway Preservation & Rehab Phase 3	MP 4.0 (Melcor de Canoncito)	MP 6.0 (north of Frost Rd)	Mill and inlay, ADA improvements, multiuse trail, access management and drainage/erosion mitigation.UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$4,664,689	Near Term		
939.0	NM 263 & El Cerro Mission Blvd Intersection Improvements	El Cerro Loop (NM 263)	Intersection of El Cerro Mission Blvd	Reconfigure intersection of El Cerro Mission Blvd as it joins NM 263 COMPLETED	Hwy & Brg Pres	County of Valencia	\$100,000	Funded		
195.4	NM 304 & Golf Course Rd Intersection Improvements	NM 304 and Golf Course Rd.		Construct new turning lane on NM 304 southbound onto Golf Course Road.	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
195.5	NM 304 & Vista del Rio Rd Intersection Improvements	NM 304 and Vista del Rio Blvd.		Construct new turning lane on NM 304 westbound onto Vista del Rio Blvd..	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
149.0	NM 309 and Belen Business Loop Intersection Improvements	Main St. and Reinken Ave.		Reconstruct NM 309 and BL00013 Intersection. Project includes other appurtenances as necessary.	Hwy & Brg Pres	NMDOT CRDC	\$4,000,000	Late Term		
313.1	NM 313 Pavement Preservation Improvements	MP 6.3	MP 8.4	Pavement Preservation on NM 313 NB and SB lanes. COMPLETED WITH STATE FUNDS Project Deleted from TIP.	Hwy & Brg Pres	NMDOT D-3	\$3,345,700	Funded		
314.0	NM 314 & Courthouse Rd Intersection Improvements	MP 7.25 (Park Lane)	MP 7.85 (Teles St)	Addition of northbound and southbound left-turn lanes and other intersection improvements as needed. UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$4,555,000	Funded		
314.1	NM 314 Access Management Improvements	Salaz Rd	Morris Rd	Design and possible construction of new access points and auxiliary lanes on NM 314 per the NMDOT's access management plan.	Hwy & Brg Pres	NMDOT D-3	\$2,000,000	Funded		
628.0	NM 314 Reconstruction in Los Lunas	NM 6, Main St	Northern Village/Pueblo Boundary	Reconstruct Roadway	Hwy & Brg Pres	Village of Los Lunas	\$12,837,000	Near Term		
671.0	NM 337 Bridge Replacement in Chilili	Bridge # 5548		Replacement of bridge on NM 337 (Bridge Number 5548) DESIGN UNDERWAY	Hwy & Brg Pres	NMDOT CRDC	\$3,906,359	Funded		
344.0	NM 448 Corrales Road & Meadowlark Lane Intersection Improvements	NM 448 at Meadowlark Lane		Redesign intersection and construct improvements to improve safety. Includes: storm water control, bicycle & pedestrian facilities and delineation of commercial driveways and other improvements.	Hwy & Brg Pres	Village of Corrales	\$1,711,000	Near Term		
348.0	NM 448, Corrales Road Reconstruction	NM 528, Alameda Blvd	NM 528 Rio Rancho Blvd	Reconstruct roadway. This is proposed by the village to be in cooperation with NMDOT.	Hwy & Brg Pres	Village of Corrales	\$25,000,000	Late Term		
195.0	NM 47 & Manzano Expressway Intersection Improvements	NM 47 and Manzano Expressway		Construct new left turn lane from Manzano Expressway to NM 47 Southbound.	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
195.3	NM 47 & Nancy Lopez Rd Intersection Improvements	NM 47 and Nancy Lopez Blvd.		Construct new turning lane on NM 47 southbound onto Nancy Lopez Blvd.	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
195.1	NM 47 & NM 304 Intersection Improvements	NM 304 and NM 47		Reconstruct left and right turning lanes from Hwy 304 eastbound onto NM 47 (Both north bound and southbound)	Hwy & Brg Pres	City of Rio Communities	\$1,000,000	Late Term		
945.0	NM 47 Bridge Replacement over I-25 SB Off Ramp			NM 47 Bridge Replacement over the I-25 SB Off Ramp. COMING BACK	Hwy & Brg Pres	NMDOT CRDC	\$7,000,000	Near Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
637.0	NM 47 Resurfacing	Isleta-Bosque Farms Boundary	I-25 Interchange	Resurface roadway	Hwy & Brg Pres	Pueblo of Isleta	\$800,000	Near Term		
363.0	NM 500 Atrisco Vista Blvd Rehabilitation	Sen. Dennis Chavez Blvd	I-40	Rehabilitate roadway, shoulders, etc. includes bike lanes and trail. CHANGE LEAD TO NMDOT PER BERN CO	Hwy & Brg Pres	NMDOT D-3	\$1,147,900	Late Term		
42.1	NM 500 Rio Bravo Blvd & 2nd St Intersection Improvements	NM 500 at 2nd St (MP 3.16)		Plan, environmental, design, right-of-way, and construct intersection improvements with pedestrian and bicycle facilities. NOTE: local match will be used as a soft match towards preliminary engineering and design. UNDER DESIGN	Hwy & Brg Pres	County of Bernalillo	\$5,000,000	Funded		
8.1	NM 500 Rio Bravo Bridge Replacement	Isleta Blvd.	Poco Loco Rd	Replacement of structurally deficient bridges on NM 500 over the Rio Grande.	Hwy & Brg Pres	NMDOT D-3	\$29,855,525	Funded		
8.0	NM 500 Rio Bravo EB Bridge Replacement (Bridge #6204)	NM 500 MM 2.39	NM 500 MM 2.43	Replace bridge. DESIGN ONLY FOR 8.1	Hwy & Brg Pres	NMDOT D-3	\$1,000,000	Funded		
378.0	NM 556 Tramway Blvd Pavement Preservation	Central Ave	Montgomery Blvd	Pavement preservation including pavement markings, signage, and other appurtenances as necessary. UNDERWAY	Hwy & Brg Pres	NMDOT CRDC	\$5,880,000	Near Term		
6.8	NM 6 Bridge Replacement (Rio Grande Bridge #7453)			Bridge Replacement and other appurtenances as necessary. CONSTRUCTION TO BE IMPLEMENTED UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$24,673,415	Funded		
260.1	NM 6 Pavement Preservation in Los Lunas	Hunning Ranch Loop	NM 47	Pavement preservation to include ADA improvements and other miscellaneous construction as needed. DESIGN UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$5,774,364	Funded		
260.2	NM 6 Pavement Preservation West of I-25	NM 6 (MP 23.6)	West of I-25 (MP 32.6)	Pavement preservation to correct surface defects, extend pavement life and improve safety along NM 6. DESIGN	Hwy & Brg Pres	NMDOT D-3	\$17,265,460	Funded		
6.0	NM 6 West Side of Los Lunas - Pavement Preservation	MP 18.2	MP 24	Pavement preservation including pavement markings, signage, and other appurtenances as necessary. COMPLETED	Hwy & Brg Pres	NMDOT CRDC	\$7,575,101	Funded		
138.5	NM 6/BNSF Railroad Bridge Preservation	NM 6 and Bridge # 7660		Major rehab, deck replacement, pier and abutment repair and bearing replacement on NM6.BNSF Railroad Bridge #7660. UNDERWAY	Hwy & Brg Pres	NMDOT D-3	\$3,139,764	Funded		
828.2	North Los Lentes Rehabilitation Improvements	Trujillo St	NM 314	Full depth reclamation of North Los Lentes. Project includes new shared bike facilities and ADA improvements to non-compliant curb ramps and other appurtenances as needed.	Hwy & Brg Pres	Village of Los Lunas	\$800,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
221.0	North Rio Del Oro Improvements	Sandhill Road	Bonita Vista Blvd	Design and implement full depth reclamation of North Rio del Oro. Project includes new streetlighting at appropriate intersections and other appurtenances as needed.	Hwy & Brg Pres	County of Valencia	\$1,000,000	Near Term									
64.1	Old Coors Reconstruction	Coors Blvd	Bridge Blvd	Reconstruct 2-lane roadway with sidewalks and bike lanes.	Hwy & Brg Pres	County of Bernalillo	\$7,105,000	Near Term									
438.3	Osuna Blvd Widening Multi-Modal Improvements	2nd St	Railroad	Construct ped sidewalks, bike lanes, and trails. Scale back project	Hwy & Brg Pres	County of Bernalillo	\$4,000,000	Late Term									
28.0	Paseo del Norte PCCP Intersection Design	2nd Street	Wyoming Blvd.	Design the PCCP intersections on NM 423 (PdN) between 2nd Street and Wyoming Blvd.	Hwy & Brg Pres	NMDOT D-3	\$9,500,000	Funded									
28.1	Paseo del Norte PCCP Intersection Reconstruction	west of Louisiana & PdN Intersection	east of Louisiana & PdN Intersection	RECONSTRUCT THE PCCP INTERSECTION at Louisiana	Hwy & Brg Pres	NMDOT D-3	\$1,000,000	Funded									
517.0	Pueblo de Cochiti: BIA SP-85 Bridge Construction	.5 miles south of Cochiti Pueblo on BIA SP-85	.25 miles south of Cochiti Pueblo on BIA SP-85	Project includes construction of a three span, 250' long bridge over the Peralta Creek and road reconstruction on bridge approaches. Project to include safety improvements. IRR and NMHSEM funds to be used as required match for 16 and 17 STP-Rural funds.	Hwy & Brg Pres	Pueblo of Cochiti	\$3,702,054	Funded									
705.0	Roadrunner Road (SP393) Improvements	BIA SP85	Plaza Street	Rehabilitate Roadrunner Road to provide a new surface, improved storm drainage (green infrastructure), traffic calming, and walking paths.	Hwy & Brg Pres	Pueblo of Cochiti	\$539,000	Near Term									
664.0	Roadway Improvements on Road #N-57 & N-58	beg. from west N-56	easterly to N-57	Road improvements: includes roadbed, drainage, blacktop with bridge/culvert work as needed & signage, etc.	Hwy & Brg Pres	To'hajiilee-Navajo Gov't.	\$3,500,000	Near Term									
227.0	Sara Rd and Meadowlark Ln. Intersection Improvements	Sara Rd	Meadowlark	Preliminary engineering, ROW acquisition , final design and reconstruction.	Hwy & Brg Pres	City of Rio Rancho	\$3,000,000	Near Term									
224.0	Shooting Range Road Improvements			Paving and upgrades.	Hwy & Brg Pres	City of Albuquerque-Aviation	\$2,500,000	Late Term									
828.1	South Los Lentos and Morris Rd Improvements Phase II	NM314 and Morris Rd	Lopez Rd.	Full depth reclamation of South Los Lentos. Project includes new bike and pedestrian facilities, lighting and drainage improvements as needed.	Hwy & Brg Pres	Village of Los Lunas	\$550,000	Funded									
9.1	Southern Blvd Reconstruction Phase I	630' West of Golf Course Rd	NM 528	Reconst. Southern Blvd. to include to include signalized intersection, street light installation, curb & gutter, sidewalk & roadway pavement replacement, turning lane construction, storm drain construction, striping & signage, & water & sewer line const.	Hwy & Brg Pres	City of Rio Rancho	\$16,787,783	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
9.3	Southern Blvd Reconstruction Phase III	Rainbow Blvd.	Unser Blvd	Right-of-way acquisition, final design, and construction of a 4-lane roadway	Hwy & Brg Pres	City of Rio Rancho	\$49,542,500	Late Term									
9.5	Southern Blvd Rehabilitation Improvements	Rainbow Blvd.	Unser Blvd	Rehabilitate existing roadway cross section.	Hwy & Brg Pres	City of Rio Rancho	\$800,000	Funded									
723.0	SP 88 Rio Grande Bridge Reconstruction	SP 88 Westernmost p.t of bridge	SP 88 easternmost pt.of bridge	Construct new bridge over Rio Grande. Construction and Construction Management. Connecting Santo Domingo Pueblo to Sile.	Hwy & Brg Pres	Pueblo of Santo Domingo	\$4,381,804	Funded									
437.1	Sunport Blvd Pavement Rehabilitation	I-25	Girard Blvd	Mill & repave (or other pavement rehab.)	Hwy & Brg Pres	City of Albuquerque-Aviation	\$2,000,000	Near Term									
437.3	Sunport Blvd-Interchange Improvements	I-25 On/Off ramps MP 221.7 to MP 222.5	Sunport Blvd (West egde of NMDOT ROW to East edge of NMDOT ROW)	Sunport Blvd Interchange Improvements to include striping, signals, paving, street lights, sidewalk, fencing and other appurtenances as needed. UNDER CONSTRUCTION	Hwy & Brg Pres	County of Bernalillo	\$1,750,000	Funded									
700.1	Sunset Rd Reconstruction Ph.2	Bridge Blvd	Trujillo Rd.	Plan, design and reconstruct the two-lane roadway with storm drainage, curb, gutter. Project includes sidewalk and bike lane improvements and other appurtenances as needed.	Hwy & Brg Pres	County of Bernalillo	\$1,708,800	Funded									
237.1	TR 56 Roadway Improvements			Rehabilitate roadway.	Hwy & Brg Pres	To'hajiilee-Navajo Gov't.	\$1,500,000	Late Term									
237.2	TR 57 Roadway Improvemnts	Chapter House	TR 7070	Rehabilitate roadway.	Hwy & Brg Pres	To'hajiilee-Navajo Gov't.	\$3,400,000	Near Term									
89.1	Tribal Road #97 & NM 47 Intersection Improvements	NM 47 & Tribal Road Intersection		Intersection improvements including widening, drainage and PMBP. Project also includes addition of a south to west turn lane and enhancements to existing signal.	Hwy & Brg Pres	Pueblo of Isleta	\$2,213,272	Near Term									
1080.1	Tribal Roads Rehab (Late Time Frame)	various locations		Repair and rehabilitate eligible roads on Indian Reservations using TTPfunds.	Hwy & Brg Pres	Various/Joint Effort	\$42,726,846	Late Term									
1080.0	Tribal Roads Rehab (Near Term)	various locations		Repair and rehabilitate eligible roads on Indian Reservations using TTP funds.	Hwy & Brg Pres	Various/Joint Effort	\$19,821,028	Near Term									
230.0	TTP- Pueblo de Cochiti			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of Cochiti	\$5,433,943	Funded									
231.0	TTP-Pueblo of Isleta			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of Isleta	\$14,290,338	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
232.0	TTP-Pueblo of Laguna			Various multimodal transportation projects & activities. For project specific information contact the tribal government office. FFY 2023 funds for San Jose River Bridge in M137 in Valencia County per TTIP.	Hwy & Brg Pres	Pueblo of Laguna	\$20,000	Funded
233.0	TTP-Pueblo of San Felipe			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of San Felipe	\$7,685,140	Funded
234.0	TTP-Pueblo of Sandia			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of Sandia	\$2,853,629	Funded
235.0	TTP-Pueblo of Santa Ana			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of Santa Ana	\$2,919,547	Funded
236.0	TTP-Pueblo of Santo Domingo			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	Pueblo of Santo Domingo	\$7,844,862	Funded
237.0	TTP-To'hajiilee-Navajo Gov't (Late Time Frame)			Various multimodal transportation projects & activities. For project specific information contact the tribal government office.	Hwy & Brg Pres	To'hajiilee-Navajo Gov't.	\$160,969	Late Term
706.0	Turquoise Street (SP395) Improvements	BIA SP85	Plaza Street	Rehabilitate Turquoise Street to provide a new surface, improved storm drainage (green infrastructure), traffic calming, and walking paths.	Hwy & Brg Pres	Pueblo of Cochiti	\$541,000	Near Term
245.2	University and Lomas Intersection Improvements	University and Lomas		Intersection improvements including but not limited to concrete replacement of the asphalt, sidewalk improvements, possible turn lane improvements and other appurtenances as needed.	Hwy & Brg Pres	City of Albuquerque-DMD	\$2,500,000	Near Term
143.0	Unser Blvd/Central Ave. Intersection and Approaches Improvements	Unser Blvd. fr Fredrick Lane approx. 400 feet north of Sarracino	Central Ave. fr. Approx. 900 feet west of Unser to approx. 75th St.	Complete a uniform 4/6 lane facility and implement multimodal improvements. Local design funds may be used as soft match. COMPLETED	Hwy & Brg Pres	City of Albuquerque-DMD	\$6,000,000	Funded
220.0	Van Camp Blvd Improvements	El Cerro Mission Blvd.	El Cerro Mission Blvd.	Design and implement Full depth reclamation of Van Camp Blvd. Project includes new streetlighting at appropriate intersections and other appurtenances as needed	Hwy & Brg Pres	County of Valencia	\$1,750,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
212.0	West Aragon Rd. Improvements	Intersection of North Mesa Rd.	Intersection of Main St.	rehab roadway base, asphalt, curb and gutter. drainage improvements as well as sidewalk, drive pads, and pedestrian facilities will all be included in the project.	Hwy & Brg Pres	City of Belen	\$2,362,000	Funded
212.1	West Aragon Roadway and Intersection Improvements	Erica Lane	Mesa Rd	Reconstruct roadway, intersection improvements, pedestrian improvements, signing, striping, lighting. Pave segment that is currently unpaved.	Hwy & Brg Pres	City of Belen	\$1,750,000	Late Term
865.1	Woodward Road Improvements Project	Intersection of 2nd St & Woodward Road	Intersection of Broadway Blvd & Woodward Rd	Completely reconstruct Woodward Road to address vehicle, drainage, bicycle, and pedestrian needs. Bernalillo County will utilize design funds as soft match for construction per 08-25-15 letter from NMDOT. UNDER WAY	Hwy & Brg Pres	County of Bernalillo	\$5,157,141	Funded
Category Totals				Total Public Funded Highway and Bridge Preservation Projects			\$1,475,289,857	
920.1	Alameda Blvd Operational Improvements	Edith Blvd.	San Pedro Dr.	Implementation and Intallation of ATSPM signal timing to improve operations within corridor between Edith Blvd and San Pedro Dr. UNDERWAY	ITS-TSM	City of Albuquerque-DMD	\$959,738	Funded
682.0	Albuquerque Complete Streets: East (Operational Improvements)	Louisiana Blvd.	Tramway Blvd.	ASTPM Installation to promote operational improvements for pedestrians, cyclists and vehicular traffic within the corridor. UNDERWAY	ITS-TSM	City of Albuquerque-DMD	\$1,170,412	Funded
1015.1	AMPA Wide Intersection Signalization Improvements (Late Time Frame)	AMPA Wide		Construct, install, modify, upgrade and improve existing traffic signals/intersection control. Purchase related equipment, service vehicles and computer systems required for the operation of intersection signalization.	ITS-TSM	Various/Joint Effort	\$26,675,000	Late Term
568.9	AMPA Wide Motorist Assistance Courtesy Patrols	AMPA Wide		Operate courtesy patrols (H.E.L.P. vehicles) AMPA Wide ONGOING	ITS-TSM	NMDOT D-3	\$2,000,000	Funded
214.1	AMPA Wide Motorist Assistance Courtesy Patrols (FFY 2021-2023)	New Project AMPA Wide		Operate courtesy patrols (H.E.L.P) AMPA Wide	ITS-TSM	NMDOT D-3	\$950,000	Funded
214.5	AMPA Wide Motorist Assistance Courtesy Patrols (FFY 2024)	AMPA Wide		Operate courtesy patrols (H.E.L.P. vehicles) AMPA Wide	ITS-TSM	NMDOT D-3	\$500,000	Funded
214.6	AMPA Wide Motorist Assistance Courtesy Patrols (FFY 2025)	AMPA Wide		Operate courtesy patrols (H.E.L.P. vehicles) AMPA Wide	ITS-TSM	NMDOT D-3	\$500,000	Funded
1568.1	AMPA Wide Motorist Assistance Courtesy Patrols (Late Time Frame)	AMPA Wide		Operate courtesy patrols (H.E.L.P. vehicles)	ITS-TSM	NMDOT D-3	\$6,000,000	Late Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
175.0	Central Ave. TSM/ITS Improvements	98th Street	Rio Grande Blvd	Plan, design, acquire property and construct TMS/ITS improvements for a full range of travel modes, including but not limited to roadway, transit, lighting, landscaping, bikeway, and pedestrian enhancements.	ITS-TSM	City of Albuquerque-DMD	\$1,500,000	Near Term		
1107.1	CMP Transp. Assmnt. Prog. (Late Time Frame)	Region Wide		Collect travel time data on the roads and interstate system identified in the congested network of the AMPA. Data will be used for the congestion management process (CMP) among other uses.	ITS-TSM	MRMPO	\$3,000,000	Late Term		
1107.0	CMP Transp. Assmnt. Prog. (Near Time Frame)	Region Wide		Collect travel time data on the roads and interstate system identified in the congested network of the AMPA. Data will be used for the congestion management process (CMP) among other uses.	ITS-TSM	MRMPO	\$1,500,000	Near Term		
201.0	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$224,951	Funded		
201.1	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$225,000	Funded		
201.2	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$175,000	Funded		
201.3	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$200,000	Funded		
201.4	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$175,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
201.5	CMP Transportation Analysis Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization.	ITS-TSM	MRMPO	\$200,000	Funded		
107.6	CMP Transportation Assessment Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization. COMPLETED	ITS-TSM	MRMPO	\$113,097	Funded		
107.7	CMP Transportation Assessment Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization. COMPLETED	ITS-TSM	MRMPO	\$113,098	Funded		
107.8	CMP Transportation Assessment Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization. COMPLETED.	ITS-TSM	MRMPO	\$200,000	Funded		
107.9	CMP Transportation Assessment Program	AMPA Wide		Collect travel time and other data to assess the performance of the transportation network, analyze congested locations, identify projects to address regional needs, use data for project prioritization. IN Progress	ITS-TSM	MRMPO	\$363,814	Funded		
251.0	I-25 Corridor Operations Study	Broadway Blvd	Big I (I-40)	Study, PE, Environmental Doc, and some design to identify operational improvements. COMPLETED	ITS-TSM	NMDOT D-3	\$879,429	Funded		
103.7	ITS - Albuquerque Traffic Management Systems (FFY 2020 & 2021)	AMPA Wide		Operations and Maintenance activities associated with the Regional Transportation Management Center, and/or purchase of ITS-related equipment.	ITS-TSM	City of Albuquerque-DMD	\$2,340,824	Funded		
104.5	ITS - District 3 Deployment of ITS	I-25 & I-40 & other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture COMPLETED	ITS-TSM	NMDOT D-3	\$1,367,040	Funded		
104.6	ITS - District 3 Deployment of ITS	I-25 & I-40 & other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture COMPLETED	ITS-TSM	NMDOT D-3	\$500,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
104.7	ITS - District 3 Deployment of ITS	I-25 & I-40 & other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture COMPLETED	ITS-TSM	NMDOT D-3	\$586,834	Funded		
104.8	ITS - District 3 Deployment of ITS	I-25 & I-40 & other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture. COMPLETED	ITS-TSM	NMDOT D-3	\$1,000,000	Funded		
104.9	ITS - District 3 Deployment of ITS	I-25 & I-40 & other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture. COMPLETED	ITS-TSM	NMDOT D-3	\$750,000	Funded		
1048.1	ITS - Regional ITS Expansion (Late Time Frame)	AMPA Wide		Implement ITS improvements.	ITS-TSM	Various/Joint Effort	\$55,695,000	Late Term		
50.0	ITS Incident Management & Signal Oper. Enhancements	AMPA river crossings, frontage roads and selected CMP corridors		Implement ITS on CMP corridors to improve operational efficiency. Implementation priority to be based on operational analysis & CMP strategies matrix. Includes: signal timing enhancements & other ITS improvements & active corridor management.	ITS-TSM	MRCOG	\$1,354,457	Funded		
1049.1	ITS Regional Operations & Incident Management Enhancements (FY 2026-2040)	AMPA Wide		Enhance operations and incident management programs and facilities as needed.	ITS-TSM	NMDOT Oper./ITS	\$24,000,000	Late Term		
49.1	ITS Regional Transportation Management Center (TMC)	400 Wyoming Blvd. NE, Albuquerque, NM		Design & construct a regional transportation management center (TMC) for all ITS stakeholders. TMC will integrate multi-agency ITS components, signal systems, & interstate/arterial monitoring systems for real-time transportation & incident management.	ITS-TSM	City of Albuquerque-DMD	\$15,996,933	Funded		
103.6	ITS-Albuquerque Equipment Upgrades	City Wide		Purchase and Install upgraded ITS equipment to ITS designated corridors throughout the city. OK + LONG TERM	ITS-TSM	City of Albuquerque-DMD	\$1,755,618	Funded		
1048.2	ITS-Albuquerque Equipment Upgrades (Late Time Frame)	City Wide		Purchase and installl upgraded ITS equipment to ITS designated corridors throughout the city.	ITS-TSM	City of Albuquerque-DMD	\$30,000,000	Late Term		
103.0	ITS-Albuquerque Traffic Management System	Albuquerque City Wide		Plan, Design, install, integrate and replace traffic signal infrastructure communications, monitoring devices, other ITS related elements & services, and construction management services. Separate CNs will be issued for each FY as needed. Project Deleted	ITS-TSM	City of Albuquerque-DMD	\$5,459,176	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
249.0	ITS-ASTM Improvements on Montgomery/Montano	Unser Blvd	I-25 Frontage Road	Implementation of Automated Signal Timing Measures consistent with FHWA Every Day Counts Initiative.	ITS-TSM	City of Albuquerque-DMD	\$1,755,618	Funded		
217.3	ITS-District 3 Deployment of ITS	I-25 & I-40 & other State Hwys to AMPA wide		Implement ITS Improvements in conformance to the Regional ITS Architecture. UNDERWAY	ITS-TSM	NMDOT D-3	\$1,000,000	Funded		
217.4	ITS-District 3 Deployment of ITS	I-25 & I-40 & other State Hwys to AMPA wide		Implement ITS Improvements in conformance to the Regional ITS Architecture.	ITS-TSM	NMDOT D-3	\$1,000,000	Funded		
217.5	ITS-District 3 Deployment of ITS	I-25 & I-40 & other State Hwys to AMPA wide		Implement ITS Improvements in conformance to the Regional ITS Architecture.	ITS-TSM	NMDOT D-3	\$1,000,000	Funded		
217.0	ITS-District 3 Deployment of ITS (FFY 2020)	I-25 & I-40 & Other State Hwys	AMPA Wide	Implement ITS Improvements in conformance to the Regional ITS Architecture. KEEP	ITS-TSM	NMDOT D-3	\$1,000,000	Funded		
42.2	NM 500 (Rio Bravo) and 98th Street Signal Upgrade	NM 500 and 98th Street		Provide signal upgrade within intersection on all approaches and implement multimodal improvements.	ITS-TSM	NMDOT D-3	\$300,000	Funded		
209.0	NM 500 Rio Bravo Adaptive Signal Control Technology Project	Coors Blvd	University Blvd.	Install adaptive signal control system and fiber optic cable on Rio Bravo Blvd. from Coors Blvd. to University Blvd. NOTE: Local match will be used as a soft match for preliminary engineering and design.	ITS-TSM	County of Bernalillo	\$1,200,000	Funded		
41.1	NM 556 (Tramway Blvd) @ Montgomery Signal Upgrade	200' N of Montgomery	200' S of Montgomery	Provide signal upgrades within intersection on all approaches, and implement multimodal improvements.	ITS-TSM	NMDOT D-3	\$737,559	Funded		
259.0	Paradise and La Paz Traffic Signal Improvements	Paradise and La Paz		Install a traffic signal at the intersection of Paradise and La Paz per Council resolution. COMPLETED	ITS-TSM	City of Albuquerque-DMD	\$150,000	Funded		
208.0	Real Time System Mgmt Info Program (1201 Mandate)	AMPA Wide		Implement federal mandate for the provision of real-time travel conditions on "routes of significance" (ROS). The rule applies to MSAs over 1 Mill. population by Nov 8, 2016 and is tied to 10-year census. ROS must be identified by NMDOT in coord with MPOs	ITS-TSM	MRCOG	\$2,000,000	Near Term		
Category Totals							Total Public Funded Intelligent Transportation Systems (ITS) and Transportation Systems Management (TSM) Projects		\$198,573,598	
119.0	ABQ City-Wide Median Landscaping & Interstate Enhancements (Phase 1)	various locations in the City of Albuquerque		Install median landscaping and enhancements on various highways.COMPLETED	Misc	City of Albuquerque-DMD	\$1,000,000	Funded		
119.1	ABQ City-Wide Median Landscaping & Interstate Enhancements (Phase 2)	various locations in the City of Albuquerque		Install median landscaping and enhancements on various highways. COMPLETED	Misc	City of Albuquerque-DMD	\$2,000,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
587.2	Albuquerque City Great Streets	Refer to project description for termini		Implement design concepts from Great Streets Facility Plan. Termini: Central Ave from 98th St to 8th St, and from Girard to Tramway (West Central, Nob Hill & East Central) and the vicinity of 12th St & Menaul Blvd; other locations may be included.	Misc	City of Albuquerque-DMD	\$5,355,782	Funded		
587.5	Albuquerque Complete Streets: East	Central Ave from Pennsylvania St.	Central Ave to Tramway Blvd	Construction of median landscaping in accordance with COA Complete Streets Ordinance. UNDERWAY	Misc	City of Albuquerque-DMD	\$1,170,412	Funded		
682.1	Albuquerque Complete Streets: East (Intersection Improvements)	Central Ave. and Eubank Blvd.		Construction of complete streets improvements at Central Ave. and Eukank Blvd. including but not limited to pedestrian amenities and "gateway" identification. UNDERWAY	Misc	City of Albuquerque-DMD	\$1,170,412	Funded		
587.9	Albuquerque Complete Streets: West	98th Street	Unser Blvd	Implementation of CABQ Complete Streets Ordinance, including ADA compliant sidewalks, pedestrian and cyclists amenities, landscaping, storm drainage improvements, pedestrian lighting or transit/bus stop improvements. DESIGN UNDERWAY	Misc	City of Albuquerque-DMD	\$2,340,824	Funded		
683.0	Albuquerque Complete Streets: West	106th Street	98th Street	Implementation of CABQ Complete Streets Ordinance, including ADA compliant sidewalks, pedestrian and cyclists amenities, landscaping, storm drainage improvements, pedestrian lighting or transit/bus stop improvements. UNDERWAY	Misc	City of Albuquerque-DMD	\$3,511,236	Funded		
587.4	Albuquerque Complete Streets: West	Central Ave from 106th Street	Central Ave to Unser	Implementation of CABQ Complete Streets ordinance, consisting of median landscaping including plants, irrigation and median nose paving. Project extends along Central Avenue from Unser Blvd. to 106th St. UNDERWAY	Misc	City of Albuquerque-DMD	\$2,340,824	Funded		
160.0	AMPA Wide Access Management and Corridor Study Non-Interstate Routes			Corridor study for access management NM 47, NM 500, NM 314, West Central, NM 6, BL 13 UNDERWAY	Misc	NMDOT D-3	\$401,012	Funded		
160.1	AMPA Wide Corridor Study Interstate and other NHS routes	various locations		Corridor study for congestion management. UNDERWAY	Misc	NMDOT D-3	\$1,000,000	Funded		
257.0	Atrisco Vista Blvd. Extension Study Phase 2	DE II Road	Southern Blvd.	Identify and evaluate different alignments with ROW for a two to four lane arterial with shoulders & parallel 10 ft wide multi-use trail. Alternatives will consider drainage, geotechnical & environmental conditions & ownership. Correct s curve. COMPLETED	Misc	County of Bernalillo	\$534,043	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
332.0	Broadmoor Blvd (30th St) Expansion	Northern Blvd	Paseo del Volcan	First phase to complete a corridor study and prelim. design. Then complete final design & construction of a 2 lane roadway with accommodation for future widening. Total cost includes FY 2010 local funding. COMPLETED	Misc	City of Rio Rancho	\$7,125,251	Funded		
801.3	Ceja N/S Bike Trail Study	Paseo del Volcan	Sen. Dennis Chavez Blvd	Conduct bike trail study	Misc	City of Albuquerque-P&R	\$800,000	Late Term		
345.5	Central Ave TOD Planning	Atrisco Vista Blvd.	Tramway Blvd.	Plan for Transit Oriented Development along Central Ave. in coordination with the Central Ave. Bus Rapid Transit and Albuquerque's comprehensive plan and zoning update. COMPLETED	Misc	City of Albuquerque-ABQ Ride	\$1,075,000	Funded		
1445.3	Commuter Rail: NMRX Plans and Studies (Late Time Frame)			Prepare plans in cooperation with other railroads and local govts. To improve rail transportation and pedestrian, bicycle, and vehicular access along and across the NMRX corridor.	Misc	Rio Metro NMRRX	\$1,000,000	Late Term		
181.0	Coors Blvd. traffic Light System Improvements	City of Albuquerque Limits		Plan, design, construction and equipment improvements to Coors Blvd within City of Albuquerque limits. COMPLETED	Misc	City of Albuquerque-DMD	\$796,000	Funded		
650.9	District 3 On-Call Planning & Design Support	District 3 Wide Projects T.B.D.		Provide planning, engineering, & design services on an on-call basis.	Misc	NMDOT D-3	\$500,000	Funded		
650.4	District 3 On-Call Planning & Design Support	District 3 Wide Projects T.B.D.		Provide planning, engineering, & design services on an on-call basis. COMPLETED	Misc	NMDOT D-3	\$1,200,000	Funded		
650.8	District 3 On-Call Planning & Design Support	District 3 Wide Projects T.B.D.		Provide planning, engineering, & design services on an on-call basis. UNDERWAY	Misc	NMDOT D-3	\$500,000	Funded		
215.0	District 3 On-Call Planning & Design Support (FFY 2022)	District 3 Wide Projects T.B.D		Provide planning, engineering, & design services on an on-call basis.	Misc	NMDOT D-3	\$500,000	Funded		
215.1	District 3 On-Call Planning & Design Support (FFY 2024)	District 3 Wide Projects T.B.D.		Provide planning, engineering, & design services on an on-call basis.	Misc	NMDOT D-3	\$500,000	Funded		
215.2	District 3 On-Call Planning & Design Support (FFY 2025)	District 3 Wide Projects T.B.D.		Provide planning, engineering, & design services on an on-call basis.	Misc	NMDOT D-3	\$500,000	Funded		
1650.1	District 3 On-Call Planning & Design Support (Late Time Frame)			Provide planning, engineering and design services by contract.	Misc	NMDOT D-3	\$3,750,000	Late Term		
801.4	Eagle Ranch Rd Bike Lane Study	Coors Blvd	Irving Blvd	Conduct bike lane study	Misc	City of Albuquerque-DMD	\$800,000	Late Term		
880.1	Eubank Blvd & Candelaria Blvd Median Landscaping	Eubank from Lomas to Montgomery	Candelaria from San Mateo to Eubank	Install and maintain landscaping improvements COMPLETED	Misc	City of Albuquerque-DMD	\$2,500,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
527.0	Freeway Overpasses Study I-25 & I-40	Various locations on I-40 & I-25 t.b.d.		Freeway Overpasses to facilitate traffic flow. Poss loc: San Francisco/I-25, Morris/I-40, Midpt btwn Unser&Coors/I-40, 118th/I-40, Atrisco/I-40, San Diego/I-25. Cost is for EACH overpass. See proj #527.1	Misc	Various/Joint Effort	\$1,500,000	Late Term
801.5	Girard Blvd Bike Lane Study	Santa Clara Ave	Indian School Road	Conduct bike lane study COMPLETED	Misc	City of Albuquerque-DMD	\$800,000	Funded
6.9	I-25 & NM 6 Interchange Beautification Enhancements Phase III	I-25 Exit 203 vicinity		Erosion control, vegetation management, drainage improvements and landscaping as appropriate.	Misc	Village of Los Lunas	\$1,700,000	Funded
6.6	I-25 & NM 6 Interchange Enhancements Phase II	I-25 Exit 203 vicinity		Erosion control, vegetation management, and landscaping as appropriate. COMPLETED	Misc	Village of Los Lunas	\$829,588	Funded
246.0	I-25 & NM6 Interchange Enhancements Ph 4	NM6 and I-25		Erosion control, vegetation management, drainage improvements and landscaping as appropriate on the outside edeg of each ramp.	Misc	Village of Los Lunas	\$500,000	Late Term
251.1	I-25 Corridor North Study Update	Big I	Tramway Blvd.	Study, PE, Environmental Doc, and some design to identify improvements. COMPLETED	Misc	NMDOT D-3	\$500,000	Funded
623.0	I-25 Frontage Roads Feasibility Study - Valencia County	North Belen Interchange	Los Lunas Interchange	Conduct a feasibility study to determine need, cost and schedule for implementation.	Misc	NMDOT D-3	\$1,000,000	Late Term
615.7	I-40 Embudo Channel Improvements	San Mateo Blvd	Juan Tabo Blvd	Reconstruction/rehabilitation of the Embudo Channel in the median of I-40. Project to be staged in sections and built over several years. Project is joint effort with AMAFCA and COA.	Misc	NMDOT D-3	\$250,000	Funded
1615.1	I-40 Embudo Channel Improvements (Late Time Frame)	approx. San Mateo Blvd	approx. Juan Tabo Blvd.	Reconstruction/rehabilitation of the Embudo Channel.	Misc	NMDOT D-3	\$1,500,000	Late Term
613.1	Idalia Rd Corridor Study	Northern Blvd	Iris Rd	Corridor Study to outline potential reconstruction phasing of future project.	Misc	City of Rio Rancho	\$1,851,454	Funded
1652.1	Interstate Landscaping (Late Time Frame)	Sections of Interstate Highways	To Be Selected	Landscaping on various sections of Interstate Highways. Cooperative effort with NMDOT D-3.	Misc	City of Albuquerque-DMD	\$3,160,000	Late Term
516.0	Ladera Rd Drainage	Peralta Blvd	Valencia Rd	Improve drainage, erosion control, roadside pond construcion and other work as necessary.	Misc	Town of Peralta	\$300,000	Near Term
540.0	Loma Colorado Blvd extension	Northern Blvd	NM 347 Paseo del Volcan	Corridor study and alignment study.	Misc	City of Rio Rancho	\$1,287,377	Funded
247.0	Main Street West Street lighting Improvements	Huning Ranch Loop West	Desert Willow Rd.	Install street lights to address visibility issues.	Misc	Village of Los Lunas	\$550,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
99.1	NM 14 Slope Erosion Mitigation	MP 3.5 (Canoncito Rd)	MP 4.2 (north of Snowline Rd)	Slope erosion mitigation and other appurtenances as needed. UNDERWAY	Misc	NMDOT D-3	\$3,462,222	Funded		
418.9	NM 347 Paseo del Volcan ROW Acquisition - Northern Sect.	Bernalillo-Sandoval County Line	Unser Blvd	Acquire rights-of-way for future roadway. Project may extend beyond 2040 MTP.	Misc	NMDOT ROW Bureau	\$26,700,000	Funded		
270.0	NMDOT CRDC On-Call Planning & Design Support	AMPA Wide projects T.B.D.		Provide Planning, engineering, & design services on an on-call basis.	Misc	NMDOT CRDC	\$500,000	Funded		
256.0	NMRX Postive Train Control and Wi-Fi Infrastructure and Equipment	NMRX Corridor (Belen Station)	NMRX Corridor (Santa Fe Depot Station)	Enhance. existing. & install new infrastr. & equip.along NMRX ROW, on board locomotives & cab cars, & in back office for implem. of PT Contrl. Improv. Wi-Fi improv. include all necessary infrastrucure & equip & all other appurtenances as needed. DONE	Misc	Rio Metro NMRRX	\$352,338	Funded		
3.5	Orthophotography	District 3 wide		Orthophotographic services provided by the Mid-Region Council of Governments per MOU. COMPLETED	Misc	NMDOT D-3	\$50,000	Funded		
3.6	Orthophotography	District 3 wide		Orthophotographic services provided by the Mid-Region Council of Governments per MOU. COMPLETED	Misc	NMDOT D-3	\$50,000	Funded		
3.7	Orthophotography	District 3 wide		Orthophotographic services provided by the Mid-Region Council of Governments per MOU.	Misc	NMDOT D-3	\$50,000	Funded		
3.3	Orthophotography	District 3 wide		Orthophotographic services provided by the Mid-Region Council of Governments per MOU. COMPLETED	Misc	NMDOT D-3	\$50,000	Funded		
3.4	Orthophotography	District 3 wide		Orthophotographic services provided by the Mid-Region Council of Governments per MOU. COMPLETED	Misc	NMDOT D-3	\$50,000	Funded		
704.0	Pueblo de Cochiti 2016-2020 LRTP			Develop a 2016-2020 Long Range Transportation Plan	Misc	Pueblo of Cochiti	\$55,000	Near Term		
255.0	Regional High Capacity Transit Corridors Plan	City Wide		Analyze corridors in the urbanized area to establish a plan for future high capacity transit lines, appropriate modes to serve those corridors, and environmental documentation and preliminary plans for development of the initial corridor(s).	Misc	City of Albuquerque-ABQ Ride	\$1,574,258	Near Term		
801.7	San Pedro Blvd Bike Lane Study	Zuni Ave	Lomas Blvd	Conduct bike lane study COMPLETED	Misc	City of Albuquerque-DMD	\$800,000	Funded		
675.2	San Pedro Street Light Improvements	Lomas Blvd	Haines	Plan, design and construct improvements to street lights. COMPLETED	Misc	City of Albuquerque-DMD	\$62,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
210.0	Sandoval County Transit Yard	TBD	TBD	Identify and rehabilitate an existing facility for Rio Metro Sandoval County transit services to include vehicle storage, maintenance shop, administration building, and other appurtenances.	Misc	Rio Metro Transit Dist	\$1,000,000	Near Term		
228.0	Sunport South Rail Improvements	Kirtland Rail Spur	NM Terminal Service Rail Spur	Rehabilitation and/or construction of rail spurs serving south end of airport and siding on mainline.	Misc	County of Bernalillo	\$9,500,000	Near Term		
381.9	Unser Blvd Access Management Plan Implementation	Southern Blvd.	Abrazo Rd.	Implementation of access control, ROW Acquisition, and roadway rehabilitation.	Misc	City of Rio Rancho	\$6,000,000	Near Term		
386.1	US 550 Traffic & Operations Study	NM 528	NM 313	Conduct traffic operations study. Project is funded with SPR (State Planning & Research) funds. COMPLETED	Misc	NMDOT D-3	\$500,000	Funded		
Category Totals		Total Public Funded Miscellaneous Projects (studies, landscaping projects, etc.)					\$108,855,033			
474.2	98th St and Blake Rd Intersection Improvements	98th St and Blake Rd Intersection		Intersection reconstruction including but not limited to warranted signal installation, concrete and pavement rehabilitation, ADA compliant curb ramps and sidewalks, ped lighting, safety improvements and ITS-related components.	Safety	City of Albuquerque-DMD	\$1,340,824	Near Term		
474.3	98th St.& Gibson Blvd. Intersection Improvements	98th St and Gibson Blvd intersection		Intersection reconstruction including but not limited to warranted signal installation, concrete and pavement rehabilitation, ADA compliant curb ramps and sidewalks, ped lighting, safety improvements and ITS-related components.	Safety	City of Albuquerque-DMD	\$2,340,824	Funded		
248.0	Albuquerque Public Schools Vision Zero for Youth Initiative	District Wide		Implementation of a public awareness & educational safety campaign. Generation of safety materials for students, families & APS employees. Project includes creating & implementation of bike/ped safety curriculum for K-8 grade, using Vision Zero & SRTS.	Safety	Albuq. Public Schools	\$349,280	Funded		
20.1	Albuquerque Street Sign Safety Improvements	Albuquerque City Wide		Replace (as needed) regulatory, street, way-finding, and informational signs to be in compliance with new federal requirements and the MUTCD.	Safety	City of Albuquerque-DMD	\$7,500,000	Late Term		
20.0	Albuquerque Street Sign Safety Improvements	Albuquerque City Wide		Replace (as needed) regulatory, street, way-finding, and informational signs to be in compliance with new federal requirements and the MUTCD. COMPLETED	Safety	City of Albuquerque-DMD	\$6,118,340	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
800.2	Albuquerque Trail Edge Safety Railings	various locations		Installation of safety railings along shared-use trail facilities located immediately adjacent to storm drainage channels.	Safety	City of Albuquerque-P&R	\$800,000	Late Term		
800.3	Albuquerque Trail Safety Signage System	various locations		Formulation and installation of a city-wide trail milemarker system, major cross streets, etc.	Safety	City of Albuquerque-P&R	\$690,000	Late Term		
1620.1	AMPA Wide Safety Projects (Late Time Frame)	various locations t.b.d.		Construct safety improvements utilizing Highway Safety Improvement Program (HSIP) funding for eligible projects.	Safety	Various/Joint Effort	\$30,000,000	Late Term		
174.0	Central and Yucca Roadway Realignment	Central	Yucca	Plan, design, acquire right-of-way, construct roadway improvements to realign existing intersection. COMPLETED	Safety	City of Albuquerque-DMD	\$4,000,000	Funded		
245.0	COA Major Intersection Improvements	City Wide/tbd		Implement safety countermeasure strategies identified in various safety and crash reports for intersections with high crash rates.	Safety	City of Albuquerque-DMD	\$84,000,000	Late Term		
423.9	Commuter Rail: NMRX Station ADA and Safety Improvements	Belen Station	Santa Fe Depot	Construct ADA rehabilitation and other improvements at NMRX stations.	Safety	Rio Metro NMRRX	\$1,000,000	Near Term		
191.0	County Wide Roadway Striping, Traffic Calming, Pavement Markings and Guardrails	County Wide		Improve county maintained roads for all users with striping, traffic calming, pavement markings, guardrails, signals and signage components.	Safety	County of Bernalillo	\$2,000,000	Late Term		
194.0	County Arterial Program (CAP)			Implement roadway improvements that will maximize safety of school bus routes on arterial roads.	Safety	County of Bernalillo	\$8,400,000	Late Term		
630.1	Courthouse Rd & NMRX Gate Upgrades	Courthouse Rd at Railroad Crossing	Crossing #0194624	Upgrade from a two-quadrant gate railroad crossing to a four-quadrant railroad crossing.	Safety	NMDOT Transit Rail	\$125,000	Funded		
681.0	Delgado Avenue Roadway & Pedestrian Improvements	North Mesa Rd	10th Street	Construct pedestrian improvements between Mesa Road and 10th Street. Roadway and drainage improvements will be required to accommodate the new pedestrian facilities. Signage, striping, lighting and other appurtenances as needed.	Safety	City of Belen	\$822,222	Funded		
334.0	Edith Blvd & El Pueblo Rd Intersection Improvements	Edith Blvd at El Pueblo Rd		Construct right-turn bay from EB El Pueblo to SB Edith, implement signalization improvements and other necessary appurtenances.	Safety	County of Bernalillo	\$1,000,000	Funded		
180.4	El Cerro Mission Blvd Street Lights	NM 263/El Cerro Loop	San Martin Avenue	Install Street lights at appropriate intersection	Safety	County of Valencia	\$200,000	Near Term		
944.0	Gabaldon Road Signage & Pavement Markings	East Aragon Rd	NM 314 Frontage Rd	Pavement markings, signage and other appurtenances as necessary. COMPLETED	Safety	County of Valencia	\$130,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
476.4	Gibson Blvd (West) Lighting and ADA Improvements	118th Street	Unser Blvd	Installation of pedestrian lighting, ADA compliant sidewalks and/or multi-use trail facility, and on -street bike lanes and pavement markings.	Safety	City of Albuquerque-DMD	\$2,340,824	Near Term		
335.1	I-25 Emergency Repairs (near Algodones)	MP 250	MP 248.5	Emergency project for foam injection to correct depressions in I-25 NB and SB. Project also includes some pavement repair/rehab and OGFC. COMPLETED	Safety	NMDOT D-3	\$564,836	Funded		
250.5	I-25 MLK NB Off Ramp Improvements	Gibson	Lomas Blvd.	Improv. include removing the NB MLK off-ramp, extension of an auxillary lane on I-25 between Lead & Lomas. & roadway improv. to Oak St. from Central to MLK. Signage improv. along I-25 NB & Oak St from Gibson to Lomas. Sinage on Lomas near High St.	Safety	NMDOT D-3	\$2,125,000	Funded		
605.1	Indian School and Q Street Intersection Improvements	Louisiana Blvd	Uptown Loop	Construction of a traffic circle north of the uptown Target Shopping Center.	Safety	City of Albuquerque-DMD	\$2,340,824	Funded		
397.0	Intersection Improvements at Cabezon Blvd and Western Hills Dr	Cabezon Blvd @ Western Hills Dr		Intersection Improvements to improve traffic circulation. Analysis and design done through a NMDOT project in FY 2010.	Safety	City of Rio Rancho	\$2,000,000	Near Term		
399.0	Intersection Improvements at King Blvd and Wilpett Rd	Kiing Blvd & Wilpett Rd		Intersection improvements to improve traffic circulation.	Safety	City of Rio Rancho	\$2,500,000	Near Term		
396.0	Intersection Improvements at Meadows Blvd and King Blvd	Meadows Blvd. & King Blvd.		Intersection improvements.	Safety	City of Rio Rancho	\$2,500,000	Near Term		
620.5	Lomas Blvd & Louisiana Blvd Safety Improvements	Lomas Blvd at Louisiana Blvd		Construct intersection and roadway safety improvements consistent with the recommendations in the city's Citywide Intersection LOS (Level of Service) Study COMPLETED	Safety	City of Albuquerque-DMD	\$490,000	Funded		
435.1	Mid-Block Bicycle/Pedestrian Crossings Phase II	various locations		Construct safety improvements at mid-block roadway/trail crossings on San Mateo and other locations to be determined. DONE	Safety	City of Albuquerque-DMD	\$100,000	Funded		
943.0	Mill Road Signage & Pavement Markings	NM 116	NM 109	Pavement presersvation and rehab including pavement markings, signage and other appurtenances as necessary. COMPLETED	Safety	County of Valencia	\$410,000	Funded		
825.1	NM 314 & Courthouse Rd Railroad Crossinng Bike/Ped Safety Project	NM 314 @ Courthouse Rd & NMRRX		Install pedestrian gate-arms at all four approaches to the railroad crossing.	Safety	Village of Los Lunas	\$650,000	Near Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
82.0	NM 314, NM 45 & NM 317 Intersection Improvements & Realignment			NM314, NM45, NM317 intersection realignment & reconstruction, drainage infrastructure (incl. detention ponds & storm drain pipes), access management, landscaping, signage, striping, signalization, lighting, & ped/bike facilities. Design funded in 2016-17.	Safety	Pueblo of Isleta	\$8,393,211	Funded
89.2	NM 317/Sagebrush Intersection Improvements			Widen NM 317 to add an exclusive west to south left turn lane at Sagebrush.	Safety	Pueblo of Isleta	\$1,034,747	Near Term
167.0	NM 333 & Patricio Garcia Shoulder Crossing Improvements	Patricio Garcia Rd @ Camino Municipal Rd	Patricio Garcia Rd @ NM 333	Design and construct new pedestrian walkway along Patricio Garcia and school bus pull off area along NM 333 and the intersection.	Safety	Village of Tijeras	\$118,000	Funded
332.4	NM 347 (Paseo del Volcan) and Broadmoor Blvd Intersection Improvemnts	NM 347 and Broadmoor Blvd		Design & Construct intersection improvements to NM 347 & Broadmoor Blvd. Project includes a right turn lane on eastbound PdV to southbound Broadmoor Blvd & a right turn lane on northbound Broadmoor Blvd to eastbound PdV. Other appurtenances as needed.	Safety	City of Rio Rancho	\$326,112	Funded
942.0	NM 47 & NM 263 Street Lighting, Signage & Markings			Upgrade pavement markings, signage and add street lighting at intersection for visibility issues. COMPLETED	Safety	County of Valencia	\$120,000	Funded
169.0	NM 47 & NM 6 Intersection Improvements	600' south of the Intersection of NM 6 & NM 47	600' north of the Intersection of NM 6 & NM 47	Design and reconstruct improved intersection geometry along with new ADA compliant facilities. Project includes installation of new traffic signals, signage and other appurtenances as needed.	Safety	Village of Los Lunas	\$835,000	Funded
638.2	NM 47 Left Turn Lanes and Shoulder Improvements	Tribal Road 2	NM 147	Widen NM 47 along 3 segments between Tribal Road 2 and NM 147 to add a two-way left turn lane and shoulders. Project includes other appurtenances as needed.	Safety	Pueblo of Isleta	\$3,391,736	Funded
147.1	NM 47 Safety Improvements	Tribal Rd 2	NM 147	Widening NM 47 along 3 segments to add a two-way left turn lane and shoulder improvements. Project includes other appurtenances as needed.	Safety	Pueblo of Isleta	\$2,914,562	Funded
942.2	NM 47 Street Lighting	NM 47 & Los Cerritos Rd/NM 47 & Otero Rd/ NM 47 and NM 263		Design and install street lights at identified intersection	Safety	County of Valencia	\$200,000	Funded
99.2	NM14/NM 536/Frost Rd intersection Improvements	NM 14 / NM 536 / Frost Rd Intersection		Intersection improvements with possible reconfiguration to increase safety and decrease confusion at intersection.	Safety	NMDOT D-3	\$3,100,001	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
620.6	Paradise Blvd & Eagle Ranch Rd Safety Improvements	Paradise Rd at Eagle Ranch Rd		Construct intersection and roadway safety improvements consistent with the recommendations in the city's Citywide Intersection LOS (Level of Service) Study DONE	Safety	City of Albuquerque-DMD	\$300,000	Funded		
262.0	Rail Corridor Pedestrian Safety Improvements Phase I	Lucero Ave.	1/2 mile north of US 550	Construct at-grade pedestrian crossings and multi-use trail with barrier fencing and other appurtenances as needed. This CN includes PE, ROW & Utilities for A302111. St Cap Outlay used for CMAQ-Flex match.	Safety	Town of Bernalillo	\$782,022	Funded		
262.1	Rail Corridor Pedestrian Safety Improvements Phase II	Lucero Ave	1/2 mile north of US 550	Construct pedestrian crossings and multi-use trail with barrier fencing and other appurtenances as needed.	Safety	Town of Bernalillo	\$2,099,840	Funded		
172.3	Railroad Crossing Improv - 8th Street Albuquerque and NMRX/BNSF RR (Crossing 019679L)	8th Street -Railroad Crossing #019679L, Albuquerque		Construct new surface and approaches. (8th Street Between Aspen and Haines Ave).	Safety	NMDOT Transit Rail	\$150,000	Funded		
172.0	Railroad Crossing Improv - Avenida Bernalillo and NMRX RR (Crossing 013758J)	Avenida Bernalillo (NM 473) Railroad Crossing #013758J, Bernalillo		Construct surface to accommodate pedestrians.	Safety	NMDOT Transit Rail	\$400,000	Funded		
172.4	Railroad Crossing Improv - Broadway Blvd and NMRX RR (Crossing 019409M)	NMRX RR Crossing 019409M at Broadway Blvd, 1.4 miles north of Rio Bravo		Install two new cantilever signal warning lights and four quadrant gate arms	Safety	NMDOT Transit Rail	\$470,000	Funded		
172.1	Railroad Crossing Improv - Lucero Rd and NMRX RR (Crossing 013760D)	Lucero Road-Railroad Crossing #013760D, Bernalillo		Construct new surface.	Safety	NMDOT Transit Rail	\$160,000	Funded		
172.2	Railroad Crossing Improv - Ortega Rd and NMRX RR (Crossing 013773E)	Ortega Road-Railroad Crossing #013773E, Albuquerque		Construct new surface on Ortega Rd between Edith and 2nd Street NE.	Safety	NMDOT Transit Rail	\$165,000	Funded		
354.0	Railroad Crossing Imprv.-Indian School Road	Crossing # 019397V (NMRX MP 900.79)		Reconstruct railroad crossing; includes new concrete surface, signage pavement markings, approaches and quad gate intallation. Project includes other appurtenances as necessary. COMPLETED	Safety	NMDOT Transit Rail	\$898,000	Funded		
63.1	Rio Grande Blvd Intersection Improvements	Rio Grande	Candelaria	Construction of roundabout at the intersection of Rio Grande and Candelaria and approaches north and south of the intersection as necessary to accommodate the transition of the facility. See old CN A300650. COMPLETED	Safety	City of Albuquerque-DMD	\$1,760,000	Funded		
675.1	San Pedro Street and Trumbull Avenue Light Project	TBD	TBD	Purchase and install street lights along Trumbull Avenue SE and San Pedro Drive SE. COMPLETED	Safety	City of Albuquerque-DMD	\$100,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title			Publicly Funded Projects (Federal, State & Local)						
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame	
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040									
700.0	Sunset Rd SW Roadway and Safety Improvements Phase 1	Goff Blvd	Bridge Blvd	Construct new roadway which includes safety improvements to add sidewalks, signage, drainage and other appurtenances as necessary. COMPLETED	Safety	County of Bernalillo	\$7,000,000	Funded	
381.3	Unser Blvd Shoulders Upper Section	Progress Blvd	NW Loop/US 550 Connection	Construction of 8 ft shoulders (includes taper) on each side of roadway to eliminate drop-off and to provide for a safe pull-off area for vehicles and also to provide a safe route for bicyclists. Includes recessed pavement reflectors & pavement markings.	Safety	City of Rio Rancho	\$3,000,000	Near Term	
938.0	West Meadowlark Lane Improvements	Municipal Boundary	Loma Larga/Meadowlark Intersection	Construct a two-lane roadway with traffic calming features, including medians and drainage facilities. 2016 MAP funds included in the total cost.	Safety	Village of Corrales	\$700,333	Funded	
874.1	West Meadowlark Lane Safety Project	Village line	Loma Larga Rd	Remove 3,000 ft of speed bumps, some 10' in width on both sides of the street, and install four solar-powered digital "Slow Down" units.	Safety	Village of Corrales	\$100,000	Near Term	
636.0	Zuni Rd Improvements	Washington St	Central Ave	Construct ADA compliant sidewalks & ramps, minor intersection realignment, lighting, upgrade signage/markings, improve crosswalks or other measures to reduce pedestrian & bicycle crashes. COMPLETED	Safety	City of Albuquerque-DMD	\$3,643,000	Funded	
Category Totals		Total Public Funded Safety Projects					\$208,999,538		
202.0	AMPA Wide Joint TDM-Travel Demand	AMPA Wide		Transportation Demand Management Program to increase alternative modes of transportation with activities including public education, outreach, promotions, information and related equipment and services. Joint lead with ABQ-RIDE in FY20 & FY21.	TDM	Rio Metro Transit Dist	\$1,275,749	Funded	
202.1	AMPA Wide Joint TDM-Travel Demand	AMPA Wide		Transportation Demand Management Program to increase alternative modes of transportation with activities including public education, outreach, promotions, information and related equipment and services. Joint lead with ABQ-RIDE in FY20 & FY21.	TDM	Rio Metro Transit Dist	\$1,314,373	Funded	

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
123.8	AMPA Wide Joint TDM-Travel Demand Management	AMPA Wide		Transportation Demand Management Program to increase alternative modes of transportation with activities including public education, outreach, promotions, information and related equipment and services. Joint lead with Rio Metro in FY18 & FY19.	TDM	City of Albuquerque-ABQ Ride	\$1,240,637	Funded
123.9	AMPA Wide Joint TDM-Travel Demand Management	AMPA Wide		Transportation Demand Management Program to increase alternative modes of transportation with activities including public education, outreach, promotions, information and related equipment and services. Joint lead with Rio Metro in FY18 & FY19.	TDM	City of Albuquerque-ABQ Ride	\$1,275,749	Funded
123.6	AMPA Wide TDM-Travel Demand Management	AMPA Wide		TDM program to include marketing, public education, outreach, etc. COMPLETED	TDM	Rio Metro Transit Dist	\$1,469,135	Funded
123.7	AMPA Wide TDM-Travel Demand Management	AMPA Wide		Transportation Demand Management Program to increase alternative modes of transportation with activities including public education, outreach, promotions, information and related equipment and services. Joint lead with ABQ-Ride in FY17. COMPLETED	TDM	Rio Metro Transit Dist	\$1,170,412	Funded
1100.1	Region Wide TDM (Late Time Frame)	Benalillo, Sandoval and Valencia Counties		Travel Demand Management programs and activities @ \$1.2 mil/yr.	TDM	Various/Joint Effort	\$19,908,000	Late Term
Category Totals		Total Public Funded Travel Demand Management Projects					\$27,654,055	
431.5	ABQ Ride - Bus Stop Facilities Improvements	ABQ Ride System Wide		Rehabilitate, upgrade and/or construct bus stop infrastructure including access, paving, signage, lighting, shelters and other amenities & associated equipment.	Transit	City of Albuquerque-ABQ Ride	\$625,000	Funded
431.6	ABQ Ride - Bus Stop Facilities Improvements	ABQ Ride System Wide		Rehabilitate, upgrade and/or construct bus stop infrastructure including access, paving, signage, lighting, shelters and other amenities & associated equipment.	Transit	City of Albuquerque-ABQ Ride	\$625,000	Funded
431.8	ABQ Ride - Bus Stop Facilities Improvements	ABQ Ride System Wide		Rehabilitate, upgrade and/or construct bus stop infrastructure including access, paving, signage, lighting, shelters and other amenities & associated equipment.	Transit	City of Albuquerque-ABQ Ride	\$312,500	Funded
1431.1	ABQ Ride - Bus Stop Facilities Improvements (Late Time Frame)	ABQ Ride System Wide		Construct improvements to bus stops and stations.	Transit	City of Albuquerque-ABQ Ride	\$19,750,000	Late Term

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
120.4	ABQ Ride - Coors Corridor Park & Ride	location t.b.d.		Construct park & ride facility in the Coors Corridor to support current and future transit service focused on river crossing trips.	Transit	City of Albuquerque-ABQ Ride	\$3,218,633	Funded
1497.1	ABQ Ride - Fixed Route Expansions & Revisions (Late Time Frame)	ABQ Ride System Wide		Expansion of bus service.	Transit	City of Albuquerque-ABQ Ride	\$15,800,000	Late Term
120.0	ABQ Ride - Park & Ride: Facility Development (Placeholder)	ABQ Ride Service Area	various locations	Develop park & ride facilities at various locations. Includes design, ROW, Env., & Construction.	Transit	City of Albuquerque-ABQ Ride	\$1,250,000	Funded
36.1	ABQ Ride - Stationary Fare Collection Equipment	ABQ Ride System Wide		Purchase and install stationary fare collection equipment and related structural improvements	Transit	City of Albuquerque-ABQ Ride	\$3,000,000	Near Term
200.0	ABQ Ride - Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other enhancements.	Transit	City of Albuquerque-ABQ Ride	\$135,000	Funded
200.1	ABQ Ride - Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other enhancements.	Transit	City of Albuquerque-ABQ Ride	\$137,500	Funded
200.2	ABQ Ride - Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other enhancements.	Transit	City of Albuquerque-ABQ Ride	\$121,250	Funded
124.6	ABQ Ride - Transit Enhancements (FY 2016 Allocation)	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art.	Transit	City of Albuquerque-ABQ Ride	\$116,250	Funded
124.7	ABQ Ride - Transit Enhancements (FY 2017 Allocation)	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art.	Transit	City of Albuquerque-ABQ Ride	\$130,000	Funded
124.8	ABQ Ride - Transit Enhancements (FY 2018 Allocation)	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art.	Transit	City of Albuquerque-ABQ Ride	\$132,500	Funded
124.9	ABQ Ride - Transit Enhancements (FY 2019 Allocation)	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art.	Transit	City of Albuquerque-ABQ Ride	\$132,500	Funded
1432.1	ABQ Ride - Transit Facilities Rehabilitation (Late Time Frame)	various facilities and garages		Rehabilitate and/or repairs to bus garages and other transit facilities.	Transit	City of Albuquerque-ABQ Ride	\$15,800,000	Late Term
432.4	ABQ Ride - Transit Facility Rehabilitation	ABQ Ride System Wide		Rehabilitate & Remodel Transit Facilities.	Transit	City of Albuquerque-ABQ Ride	\$1,250,000	Funded
432.5	ABQ Ride - Transit Facility Rehabilitation	ABQ Ride System Wide		Rehabilitate & Remodel Transit Facilities.	Transit	City of Albuquerque-ABQ Ride	\$1,250,000	Funded
432.6	ABQ Ride - Transit Facility Rehabilitation	ABQ Ride System Wide		Rehabilitate & remodel transit facilities.	Transit	City of Albuquerque-ABQ Ride	\$1,250,000	Funded
432.3	ABQ Ride - Transit Facility Rehabilitation (FY 2018-2019)	ABQ Ride System Wide		Rehabilitate & Remodel Transit Facilities. New CN will be issued for each FY as needed.	Transit	City of Albuquerque-ABQ Ride	\$625,000	Funded
432.1	ABQ Ride - Transit Facility Rehabilitation (Placeholder)	ABQ Ride System Wide		Rehabilitate & Remodel Transit Facilities. New CN will be issued for each FY as needed.	Transit	City of Albuquerque-ABQ Ride	\$3,125,000	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
126.4	ABQ Ride - Transit Planning	ABQ Ride System Wide		Facilities & Operations Planning. Includes short, medium and long range planning activities.	Transit	City of Albuquerque-ABQ Ride	\$4,812,500	Funded
126.5	ABQ Ride - Transit Planning	ABQ Ride System Wide		Facilities & Operations Planning. Includes short, medium and long range planning activities.	Transit	City of Albuquerque-ABQ Ride	\$5,000,000	Funded
126.6	ABQ Ride - Transit Planning	ABQ Ride System Wide		Facilities & Operations Planning. Includes short, medium and long range planning activities.	Transit	City of Albuquerque-ABQ Ride	\$4,812,500	Funded
126.3	ABQ Ride - Transit Planning (FY 2019)	ABQ Ride System Wide		Facilities & Operations Planning. Includes short, medium and long range planning activities.	Transit	City of Albuquerque-ABQ Ride	\$4,500,000	Funded
126.0	ABQ Ride - Transit Planning (Placeholder)	ABQ Ride System Wide		Facilities & Operations Planning. Includes short, medium and long range planning activities.	Transit	City of Albuquerque-ABQ Ride	\$9,000,000	Funded
429.2	ABQ Ride - Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$135,000	Funded
429.3	ABQ Ride - Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$137,500	Funded
429.1	ABQ Ride - Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$312,500	Funded
130.9	ABQ Ride - Transit Technology Upgrade	ABQ Ride System Wide		Rehabilitate, upgrade and expand transit technologies.	Transit	City of Albuquerque-ABQ Ride	\$2,000,000	Funded
130.6	ABQ Ride - Transit Technology Upgrade (FY 2016 Allocation)	ABQ Ride System Wide		Rehabilitate, upgrade and expand transit technologies.	Transit	City of Albuquerque-ABQ Ride	\$1,250,000	Funded
130.7	ABQ Ride - Transit Technology Upgrade (FY 2017 Allocation)	ABQ Ride System Wide		Rehabilitate, upgrade and expand transit technologies.	Transit	City of Albuquerque-ABQ Ride	\$625,000	Funded
130.8	ABQ Ride - Transit Technology Upgrade (FY 2018-2019 Allocation)	ABQ Ride System Wide		Rehabilitate, upgrade and expand transit technologies.	Transit	City of Albuquerque-ABQ Ride	\$625,000	Funded
121.6	ABQ Ride - Vehicles & Equip. Purchase	ABQ Ride System Wide		Acquire buses and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$11,306,024	Funded
121.8	ABQ Ride - Vehicles & Equip. Purchase	ABQ Ride System Wide		Acquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections. FFY 2018 5310 funds were apportioned in FFY 2016.	Transit	City of Albuquerque-ABQ Ride	\$10,659,311	Funded
121.9	ABQ Ride - Vehicles & Equip. Purchase (FFY 2019)	ABQ Ride System Wide		Acquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$6,628,313	Funded
154.0	ABQ Ride - Vehicles & Equip. Purchase (FFY 2020)	ABQ Ride System Wide		Acquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$12,496,386	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title			Publicly Funded Projects (Federal, State & Local)					
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
154.1	ABQ Ride - Vehicles & Equip. Purchase (FFY 2021)	ABQ Ride System Wide		Aquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$8,944,578	Funded
154.2	ABQ Ride - Vehicles & Equip. Purchase (FFY 2022)	ABQ Ride System Wide		Aquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$11,212,048	Funded
154.3	ABQ Ride - Vehicles & Equip. Purchase (FFY 2023)	ABQ Ride System Wide		Aquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$7,236,144	Funded
154.4	ABQ Ride - Vehicles & Equip. Purchase (FFY 2024)	ABQ Ride System Wide		Aquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$10,625,797	Funded
154.5	ABQ Ride - Vehicles & Equip. Purchase (FFY 2025)	ABQ Ride System Wide		Aquire buses, vans, support vehicles and associated equipment including fare boxes, debt service and manufacturing inspections.	Transit	City of Albuquerque-ABQ Ride	\$7,854,713	Funded
1121.1	ABQ Ride - Vehicles & Equip. Purchase (Late Time Frame Revenue Vehicles)			Replace buses and associated equipment.	Transit	City of Albuquerque-ABQ Ride	\$200,000,000	Late Term
155.0	ABQ-Ride - Transit Technology Upgrade	ABQ Ride System Wide		Rehabilitate, upgrade and expand transit technologies.	Transit	City of Albuquerque-ABQ Ride	\$1,000,000	Funded
391.2	Alvarado Transp. Ctr.: Santa Fe Freight Bldg Renovation	Old Santa Fe Freight Bldg	1st Street SW, Albuquerque, NM	Renovate the building to house NM Rail Runner Express offices and dispatch and RMRTD offices.	Transit	Rio Metro Transit Dist	\$11,000,000	Near Term
1690.1	AMPA Wide Park & Ride Lot Construction & Expansion (Late Time Frame)	various locations t.b.d.		Construct and/or expand park and ride lots throughout the AMPA. Est. = \$200,000 per 100 spaces.	Transit	Various/Joint Effort	\$7,900,000	Late Term
345.4	Central Ave BRT - Phase IB	Unser Blvd & SW Transit Center	Louisiana, Uptown and Tramway segments	Planning, engineering, ROW, utilities, vehicle acquisitions, multi-modal improvements, operations & construction with other appurtenances as necessary. COMPLETED	Transit	City of Albuquerque-ABQ Ride	\$123,766,934	Funded
134.4	Commuter Rail Maint of Eqiup & Maint of Way	NMRRX Service Area		Provide capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for Security and 1% for Associated Transit Improvements for the NMRRX commuter train system and transit operations.	Transit	Rio Metro NMRRX	\$16,507,374	Funded
134.7	Commuter Rail Maint of Eqiup & Maint of Way	NMRRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$18,573,523	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
134.6	Commuter Rail Maint of Eqiup & Maint of Way.	NMRRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$16,673,094	Funded
134.9	Commuter Rail Maint of Eqiup & Way & Transit Oper	NMRRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$23,492,502	Funded
135.0	Commuter Rail Maint of Eqiup & Way & Transit Oper	NMRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$23,344,275	Funded
135.1	Commuter Rail Maint of Eqiup & Way & Transit Oper (FY 2022 Alloc)	NMRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$23,787,717	Funded
135.2	Commuter Rail Maint of Eqiup & Way & Transit Oper (FY 2023 Alloc)	NMRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for security, transit operations and Positive Train Control (PTC) debt service.	Transit	Rio Metro NMRRX	\$24,142,706	Funded
135.3	Commuter Rail Maint of Eqiup & Way & Transit Oper (FY 2024 Alloc)	NMRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for Security, PTC debt service, and transit operations. IN TIP	Transit	Rio Metro NMRRX	\$24,552,616	Funded
135.4	Commuter Rail Maint of Eqiup & Way & Transit Oper (FY 2025 Alloc)	NMRX Service Area		Capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for Security, PTC debt service, and transit operations. IN TIP	Transit	Rio Metro NMRRX	\$24,969,828	Funded
135.5	Commuter Rail Maint of Eqiup & Way & Transit Oper (FY 2026 Alloc)	NMRX Service Area		Provide capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for Security and 1% for Associated Transit Improvements for the New Mexico Railrunner Express commuter train system and transit operations.	Transit	Rio Metro NMRRX	\$23,303,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
135.6	Commuter Rail Maint of Equip & Way & Transit Oper (FY 2027-2040 Alloc)	NMRX Service Area		Provide capital maintenance of equipment and capital maintenance of way (track improvements, etc.) including 1% for Security and 1% for Associated Transit Improvements for the New Mexico Railrunner Express commuter train system and transit operations.	Transit	Rio Metro NMRRX	\$357,629,000	Late Term		
643.0	Commuter Rail: Double Track Construction	Abajo	North Diversion Channel	Construct second main track.	Transit	Rio Metro NMRRX	\$20,000,000	Late Term		
646.0	Commuter Rail: Jointed Rail Replacement	North Valley	Bernalillo	Replace jointed rail with continuous welded rail. PROJECT COMPLETED	Transit	Rio Metro NMRRX	\$3,000,000	Funded		
641.1	Commuter Rail: Albuquerque Downtown Locks & Switches			Install power switch and control point on track near Marquette Ave. Install electric locks on industry crossovers and other-than-main switches. PROJECT COMPLETED.	Transit	Rio Metro NMRRX	\$1,000,000	Funded		
641.0	Commuter Rail: Albuquerque Downtown Railyard Improvements	Albuquerque Downtown Railyard		Construct new track and rail infrastructure and rehabilitate as necessary.	Transit	Rio Metro NMRRX	\$11,000,000	Late Term		
423.2	Commuter Rail: Balloon Fiesta Park Access	Existing Rail Line	Balloon Fiesta Park	Construct a platform, siding and/or spur to serve Balloon Fiesta Park	Transit	Rio Metro NMRRX	\$3,000,000	Near Term		
642.1	Commuter Rail: Centralized Traffic Control	CP Abajo	CP Hahn	design and install centralized traffic control system including signals, powered switches, track material, hardware, software, and other appurtenances as needed. IN TIP	Transit	Rio Metro NMRRX	\$10,037,230	Funded		
1640.1	Commuter Rail: Facility Improvements (Late Time Frame)	AMPA Wide		Study, acquisition, design, construction, reconstruction, installation and purchase of rail facilities and misc. equipment as necessary.	Transit	Rio Metro NMRRX	\$15,000,000	Late Term		
1446.1	Commuter Rail: Fencing Program (Late Time Frame)			Replace and/or extend approximately 5 miles of fencing per year @ \$50,000/yr.	Transit	Rio Metro NMRRX	\$500,000	Late Term		
1446.0	Commuter Rail: Fencing Program (Mid Time Frame)			Replace and/or extend approximately 5 miles of fencing per year @ \$50,000/yr.	Transit	Rio Metro NMRRX	\$250,000	Near Term		
423.4	Commuter Rail: Los Ranchos Station Improvements			Construct second platform and parking lot west of the existing Los Ranchos/Journal Center Station. PORTION UNDERWAY (PARKING LOT)	Transit	Rio Metro NMRRX	\$3,000,000	Near Term		
645.4	Commuter Rail: Main 2 Capacity Study	Belen Station	Santa Fe Depot	Study the extension of existing Main Track 2 and constructing additional sections of Main Track 2 and sidings to satisfy future passenger and freight rail capacity.	Transit	Rio Metro NMRRX	\$100,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)				
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
645.3	Commuter Rail: Main 2 Extension	Hahn Control Point 899.1	Milepost 897.9 (north of Montano Rd.)	Design and extend Main Track #2 by approx. 1.2 miles. Improvements include reconstructing the Hahn Lead with new ballast, concrete ties, existing roadbed, track, bridge structures and other appurtenances, and installing and upgrading signals. IN TIP	Transit	Rio Metro NMRRX	\$5,412,089	Funded
1445.4	Commuter Rail: NMRX Operating Assistance (Late Time Frame)			Operating assistance for the New Mexico Rail Runner Express.	Transit	Rio Metro NMRRX	\$15,000,000	Late Term
645.8	Commuter Rail: NMRX Track Improvements	Belen Station	Santa Fe Depot	Construct miscellaneous track improvements to account for future freight and passenger rail traffic.	Transit	Rio Metro NMRRX	\$5,000,000	Late Term
422.9	Commuter Rail: Quiet Zone-Bernalillo Town			Construct quiet zone improvements (quad gates, medians, etc.) at NMRX crossing at Avenida Bernalillo and Lucero Ave	Transit	Rio Metro NMRRX	\$560,000	Near Term
422.8	Commuter Rail: Quiet Zone-kewa Pueblo			Construct quiet zone improvements at NMRX crossings in Kewa Pueblo.	Transit	Rio Metro NMRRX	\$300,000	Near Term
422.7	Commuter Rail: Quiet Zone-Los Lunas			Construct quiet zone improvements (quad gates, medians, etc.) at NMRX crossing at Courthouse Rd & Morris Rd.	Transit	Rio Metro NMRRX	\$250,000	Near Term
645.9	Commuter Rail: Railroad Sidings Improvements (Late Time Frame)	Belen Station	Santa Fe Depot	Construct additional sideings along the Rail Corridor.	Transit	Rio Metro NMRRX	\$8,000,000	Late Term
645.2	Commuter Rail: Railroad Sidings Improvements-Alameda Siding	Alameda Blvd	Vicinity of Sandia Pueblo Station	Construct new siding between Alameda Blvd and vicinity of Sandia Pueblo Station. COMPLETE	Transit	Rio Metro NMRRX	\$1,600,000	Funded
645.0	Commuter Rail: Railroad Sidings Improvements-Chloe	Chloe Siding		Reconstruct siding into BNSF yard.	Transit	Rio Metro NMRRX	\$4,025,000	Near Term
645.1	Commuter Rail: Railroad Sidings Improvements-Los Lunas	Morris Road	Los Lunas Station	Reconstruct siding between Los Lunas Station and Morris Road	Transit	Rio Metro NMRRX	\$2,000,000	Near Term
1445.0	Commuter Rail: Rolling Stock Purchase			Purchase and improvements to locomotives, coach cars, and cab cars.	Transit	Rio Metro NMRRX	\$12,000,000	Near Term
647.0	Commuter Rail: RR Tie Replacement Program			Replace railroad ties. (20 years at \$450,000/yr)	Transit	Rio Metro NMRRX	\$11,250,000	Late Term
1445.2	Commuter Rail: Service Expansion (2026-2040)			Study, acquisition, design, construct, purchase & misc. rail improvements, equipment, ROW, sidings, yards, rolling stock, etc. for service expansion.	Transit	Rio Metro NMRRX	\$45,000,000	Late Term
219.0	Commuter Rail-NMRRX Operating Assistance FFY 2020	NMRRX Service Area		Operating assistance for the New Mexico Rail Runner Express. IN TIP	Transit	Rio Metro NMRRX	\$1,170,412	Funded
219.1	Commuter Rail-NMRRX Operating Assistance FFY 2021	NMRRX Service Area		Operating assistance for the New Mexico Rail Runner Express. IN TIP	Transit	Rio Metro NMRRX	\$1,170,412	Funded
219.2	Commuter Rail-NMRRX Operating Assistance FFY 2022	NMRRX Service Area		Operating assistance for the New Mexico Rail Runner Express.	Transit	Rio Metro NMRRX	\$1,170,412	Funded

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
219.3	Commuter Rail-NMRRX Operating Assistance FFY 2023	NMRRX Service Area		Operating assistance for the New Mexico Rail Runner Express.	Transit	Rio Metro NMRRX	\$1,170,412	Funded									
120.5	Coors Corridor Park & Ride Phase 2	Sequoia	Paseo del Norte	Construct phase 2 of a park and ride facility in the Coors Corridor to support current and future transit service focused on river crossing trips.	Transit	City of Albuquerque-ABQ Ride	\$1,755,618	Funded									
691.0	Los Lunas Park & Ride Lot Expansion	Vicinity of NM Rail Runner Station		Construct/Expand park & ride lots in vicinity of NM Rail Runner Station: south, east and north of the station.	Transit	Village of Los Lunas	\$1,650,000	Near Term									
1039.1	Metro Area Enhanced Transit Improvements (Late Time Frame)	Region Wide		Expand, enhance and improve Bus Rapid Transit, Rapid Ride and other premium transit services throughout the metropolitan area.	Transit	Rio Metro Transit Dist	\$5,000,000	Late Term									
256.1	NMRX Positive Train Control	Belen Station	Santa Fe Depot	Complete environmental, design, construction and implementation of a PTC system on the NMRX corridor, including, but not limited to, back office, locomotive, and wayside and communications (incl. Wi-Fi) segments.UNDERWAY	Transit	Rio Metro NMRRX	\$65,171,053	Funded									
422.6	Phase II Quiet Zone - NM 314 Widening @ NM 147	Approx. 500' South of NM 147	Approx. 700' north of NM 147	Proj. will include off-track improves, including widening NM314 at NM147 intersection to widen shoulders, add exclusive turn lanes, & remove & replace drainage structure under NM314 to improve flow & eliminate need for guardrail on NM 314 at the structure.	Transit	Pueblo of Isleta	\$1,184,495	Funded									
255.1	Regional High Capacity Transit Corridors Plan Ph. 1 Project Development	City Wide		Project development for the first phase of the high capacity transit corridors plan.	Transit	City of Albuquerque-ABQ Ride	\$2,250,000	Near Term									
139.3	Rio Metro - Los Lunas Small Urb Transit Services (FY 2027-2040 Alloc)	Rio Metro Regional Tranist District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$33,758,099	Late Term									
136.3	Rio Metro - Los Lunas Small Urban Transit Services	Rio Metro Regional Tranist District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$3,115,131	Funded									
136.4	Rio Metro - Los Lunas Small Urban Transit Services	Rio Metro Regional Tranist District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,641,302	Funded									
136.5	Rio Metro - Los Lunas Small Urban Transit Services	Rio Metro Regional Tranist District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,674,127	Funded									
136.6	Rio Metro - Los Lunas Small Urban Transit Services (FY 2019 Alloc)	Rio Metro Regional Tranist District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,707,611	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
136.7	Rio Metro - Los Lunas Small Urban Transit Services (FY 2020 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,741,763	Funded		
136.8	Rio Metro - Los Lunas Small Urban Transit Services (FY 2021 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,776,597	Funded		
136.9	Rio Metro - Los Lunas Small Urban Transit Services (FY 2022 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,812,130	Funded		
139.0	Rio Metro - Los Lunas Small Urban Transit Services (FY 2024 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,848,372	Funded		
139.1	Rio Metro - Los Lunas Small Urban Transit Services (FY 2025 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,870,443	Funded		
139.2	Rio Metro - Los Lunas Small Urban Transit Services (FY 2026 Alloc)	Rio Metro Regional Transit District	Los Lunas Small Urban Area/Valencia Co.	Capital, operating & administrative funds for bus and rail services for the Los Lunas Small Urban Area.	Transit	Rio Metro Transit Dist	\$1,907,851	Near Term		
137.6	Rio Metro Community Transportation	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the Albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.7	Rio Metro Community Transportation	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.3	Rio Metro Community Transportation	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.4	Rio Metro Community Transportation	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.5	Rio Metro Community Transportation	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.9	Rio Metro Community Transportation (2023)	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
137.8	Rio Metro Community Transportation (FFY 2022)	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
140.0	Rio Metro Community Transportation (FFY 2024)	AMPA Wide		Provide transit services, which may include demand taxi, circulators, vanpool programs, etc., operating within or connecting to the Albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
140.1	Rio Metro Community Transportation (FFY 2025)	AMPA Wide		Provide transit services, which may include demand taxi, circulators, vanpool programs, etc., operating within or connecting to the Albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
137.2	Rio Metro Community Transportation (Job Access 2016)	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$382,000	Funded		
140.2	Rio Metro Community Transportation (Job Access 2026-2040 Alloc)	AMPA Wide		Provide transit services, which may include taxi services, circulators, vanpool programs, etc., operating within or connecting to the albuquerque Urbanized Area.	Transit	Rio Metro Transit Dist	\$5,730,000	Late Term		
151.2	Rio Metro Rural Transit Services	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in areas outside the census-defined Albuquerque and Los Lunas Urbanized areas.	Transit	Rio Metro Transit Dist	\$1,833,149	Funded		
151.3	Rio Metro Rural Transit Services	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in areas outside the census-defined Albuquerque and Los Lunas Urbanized areas.	Transit	Rio Metro Transit Dist	\$1,860,644	Funded		
151.4	Rio Metro Rural Transit Services	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in areas outside the census-defined Albuquerque and Los Lunas Urbanized areas.	Transit	Rio Metro Transit Dist	\$1,888,555	Funded		
151.5	Rio Metro Rural Transit Services	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in areas outside the census-defined Albuquerque and Los Lunas Urbanized areas.	Transit	Rio Metro Transit Dist	\$1,916,884	Funded		
151.0	Rio Metro Transit 5311 Funding	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,779,366	Funded		
151.1	Rio Metro Transit 5311 Funding	Rio Metro Regionl Transit District	outside ABQ& Los Lunas UZAs	Capital, operating and administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,806,057	Funded		
129.6	Rio Metro Transit 5311 Funding	Rio Metro Regional Transit District	outside ABQ & Los Lunas UZAs	Capital, operating & administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,446,000	Funded		

Connections 2040 MTP Project Listing by Project Type, then Project Title									Publicly Funded Projects (Federal, State & Local)								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame									
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040																	
129.7	Rio Metro Transit 5311 Funding	Rio Metro Regional Transit District	outside ABQ & Los Lunas UZAs	Capital, operating & administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,710,000	Funded									
129.8	Rio Metro Transit 5311 Funding	Rio Metro Regional Transit District	outside ABQ & Los Lunas UZAs	Capital, operating & administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,826,000	Funded									
129.9	Rio Metro Transit 5311 Funding	Rio Metro Regional Transit District	outside ABQ & Los Lunas UZAs	Capital, operating & administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$1,664,188	Funded									
1693.1	Rio Metro Transit Facilities (Late Time Frame)			Rehabilitate, construct, acquire, and/or repair bus garages, storage, offices, shelters, and other transit facilities.	Transit	Rio Metro Transit Dist	\$2,800,000	Late Term									
1129.1	Rio Metro Transit Rural Transit Service (5311) (FY 2026-2040)	Rio Metro Regional Transit District	outside Albuquerque & Los Lunas UZAs	Capital, operating and administrative funds for bus service in rural areas.	Transit	Rio Metro Transit Dist	\$32,088,000	Late Term									
1604.1	Rio Metro Transit Vehicles & Equip. Purchase (Late Time Frame Revenue Vehicles)			Replace buses and associated equipment.	Transit	Rio Metro Transit Dist	\$5,000,000	Late Term									
200.3	Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other enhancements.	Transit	City of Albuquerque-ABQ Ride	\$121,250	Funded									
200.4	Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other transit enhancements.	Transit	City of Albuquerque-ABQ Ride	\$125,000	Funded									
200.5	Transit Enhancements	ABQ Ride Service Area		Construct bus shelters, landscaping, bike/ped access, signage, public art, and other transit enhancements.	Transit	City of Albuquerque-ABQ Ride	\$125,000	Funded									
429.4	Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$121,250	Funded									
429.5	Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$121,250	Funded									
429.6	Transit Security Equipment Upgrade	ABQ Ride System Wide		Acquisition & installation of security related equipment.	Transit	City of Albuquerque-ABQ Ride	\$125,000	Funded									
692.4	University Corridor Rapid Service Phase 2 Design and Construction	Gibson Blvd	Menaul	Planning, environ. Doc., design, ROW, utilities, multi-modal improvements, vehicle acquisition, construction & operations with other appurtenances as needed to provide first phase of enhancing University corridor transit service to a BRT level of quality.	Transit	City of Albuquerque-ABQ Ride	\$65,000,000	Near Term									
692.2	UNM/CNM BRT Transit-Oriented Development Planning	University & Menaul Blvd Intersection	Sunport	TOD planning for UNM/CNM BRT corridor & surrounding area including, but not limited to: vision/goal setting, surveys, urban character/from/design recomm., TOD market demand assess, TOD infrastruc. Recomm. Interagency dev. Stand. & finance/fund mechanisms.	Transit	Rio Metro Transit Dist	\$715,000	Funded									

Connections 2040 MTP Project Listing by Project Type, then Project Title				Publicly Funded Projects (Federal, State & Local)					
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame	
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040									
692.3	UNM/CNM/Sunport BRT Implementation Phase 1 (University Corridor Rapid Service)	Gibson Blvd	Menaul	Planning, environ. Doc., design, ROW, utilities, multi-modal improvements, vehicle acquisition, construction & operations with other appurtenances as needed to provide first phase of enhancing University corridor transit service to a BRT level of quality.	Transit	City of Albuquerque-ABQ Ride	\$4,681,648	Funded	
145.0	Valencia County Transit Facility	t.b.d.		Acquire land for, plan, design, and construct a transit facility, including administration/ operations building, storage/ maintenance building, fuel island, parking, and all appurtenances.	Transit	Rio Metro Transit Dist	\$12,000,000	Funded	
721.0	Volcano Heights Transit Blvd. Construction	Paseo del Norte	Unser Blvd	Plan, design and construct the proposed Transit Blvd in coordination with RMRTD and ABQ-Ride for the Volcano Heights Sector Development Plan.	Transit	City of Albuquerque-DMD	\$5,000,000	Late Term	
66.0	West Central Ave Improvements	Rio Grande River	San Pasqual Ave.	Plan, design & construct street & transit improvements to accommodate & ensure complete integration with the Central Ave. Bus Rapid Transit project. Project includes pedestrian improv. to enhance transit use. Total proj. cost includes future phasing.	Transit	City of Albuquerque-ABQ Ride	\$5,096,442	Funded	
431.7	Yale Transit Facility Renovation			Plan and design phased renovation of Yale garages and operations buildings.	Transit	City of Albuquerque-ABQ Ride	\$3,750,000	Funded	
Category Totals							Total Public Funded Transit Projects	\$1,585,583,258	
							Total Est. Cost of All Publicly Funded Projects	\$4,920,647,322	
							Projected Federal & State Revenues 2016-2040	\$4,474,888,699	
							Projected Local Revenues 2016-2041	\$5,677,361,395	
							Projected Total Public Revenues	\$10,152,250,094	
							Projected Maint & Operations Cost for All Agencies	\$5,231,159,913	
							Projected Public Revenue Available for Capital Projects	\$4,921,090,181	
							Total Est. Cost of All Publicly Funded Projects (Public Funded MTP Project List above)	\$4,920,647,322	
							Difference (Capital Available - Total Projects' Cost)	\$442,859	
							Category Totals	%	
							Total Cost of All Bike/Ped Projects (Public Funds)	\$287,165,356	5.84%
							Total Cost of All Highway Capacity Projects (Public Funds)	\$1,028,526,628	20.90%
							Total Cost of All Highway and Bridge Preservation Projects (Public Funds)	\$1,475,289,857	29.98%
							Total Cost of All ITS and TSM Projects (Public Funds)	\$198,573,598	4.04%
							Total Cost of All Miscellaneous Projects (Public Funds)	\$108,855,033	2.21%
							Total Cost of All Safety Projects (Public Funds)	\$208,999,538	4.25%
							Total Cost of All Travel Demand Management Projects (Public Funds)	\$27,654,055	0.56%
							Total Cost of All Transit Projects (Public Funds)	\$1,585,583,258	32.22%
							Total Est. Cost of All Projects (Public Funds)	\$4,920,647,322	100.00%

Connections 2040 MTP Project Listing by Project Type, then Project Title									
Private Developer Funded Projects									
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame	
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040									
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.									
474.1	98th St Bike Lanes (SW ABQ)	Sen Dennis Chavez Blvd	Blake Rd	Build Bike Lanes	Bike/Ped	Private	\$1,815,000	Near Term	
812.1	Amole Arroyo Trail	Atrisco Vista Blvd (PdV)	98th St	Construct bicycle/pedestrian facilities.	Bike/Ped	Private	\$2,750,000	Late Term	
815.0	Gibson Blvd Bike Lane & Bike Trail	Snow Vista Channel & Barbados Ave	Unser Blvd	Construct Bike Lanes/Trail	Bike/Ped	Private	\$1,980,000	Near Term	
476.2	Gibson Blvd West Bike Facilities	Atrisco Vista Blvd	western Albuquerque City Limits	Construct bike facilities. (Bike lanes if road is built) CHANGE TO A PRIVATELY FUNDED PROJECT PER BERN CO	Bike/Ped	Private	\$1,608,750	Late Term	
484.1	Irving Blvd Bike Lanes (B)	Universe Blvd	La Paz Dr	Build Bike Lanes.	Bike/Ped	Private	\$1,072,500	Near Term	
878.0	La Orilla Bike Trail (Eastern Sect)	Coors Blvd	Rio Grande Bosque	Construct Bike Trail	Bike/Ped	Private	\$198,000	Late Term	
454.6	Mesa del Sol Streets Bicycle/Ped Trails Construction Stage I			Construct bicycle/pedestrian trails.	Bike/Ped	Private	\$5,000,000	Near Term	
454.7	Mesa del Sol Streets Bicycle/Ped Trails Construction Stage II			Construct bicycle/pedestrian trails.	Bike/Ped	Private	\$5,000,000	Late Term	
813.0	Sky View Channel Bike Trail	Black Arroyo	NM 528, Rio Rancho Blvd	Construct Bike Trail	Bike/Ped	Private	\$618,750	Near Term	
832.0	Tijeras Arroyo Bike & Pedestrian Trail, Stage II	South Diversion Channel	University Blvd	Construct Bike/Pedestrian Trail	Bike/Ped	Private	\$2,250,000	Late Term	
851.0	Upper St Bike/Ped Facilities	Middle St	Atrisco Vista Blvd (Double Eagle II Rd)	Construct bicycle/pedestrian facilities. REQUEST to CHANGE LEAD TO PRIVATE PER NMDOT.	Bike/Ped	Private	\$3,500,000	Late Term	
Category Totals							Total Public Funded Bike/Ped Projects	\$25,793,000	
526.7	118th Street - New I-40 Interchange	Future 118th Street Ext at I-40		Construct full interchange with I-40	Capacity Proj	Private	\$40,000,000	Late Term	
526.1	118th Street (Middle Section)	Amole Arroyo	Eucariz Ave	Construct new 4 lane roadway; includes bike lanes and trail	Capacity Proj	Private	\$2,805,000	Near Term	
526.2	118th Street (Southern Section B)	Pajarito Rd	Gun Club Rd	Construct new 2 lane roadway with bike lanes	Capacity Proj	Private	\$3,500,000	Near Term	
526.5	118th Street Ext (Northern Section)	I-40	Ladera Dr	Construct new roadway and bike lanes	Capacity Proj	Private	\$2,150,000	Near Term	
19.0	19th Ave NE/Montezuma Rd Construction	Unser Blvd	Loma Colorado Blvd	Construct new 2 lane roadway.	Capacity Proj	Private	\$4,600,000	Near Term	
473.1	98th St Construction (SW ABQ)	Gun Club Rd	Sen Dennis Chavez	Construct a new 2-lane roadway.	Capacity Proj	Private	\$11,405,000	Late Term	

Connections 2040 MTP Project Listing by Project Type, then Project Title								
Private Developer Funded Projects								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.								
920.0	Alameda Blvd Improvements (phase 1)	I-25	Louisiana	Additional travel lanes in each direction, deceleration lanes for right-turn movements, continue existing bike/ped facilities, multi-use trail, upgrade of traffic signals as needed, signal timing, ITS communications, and other appurtenances as necc.	Capacity Proj	Private	\$17,000,000	Funded
506.3	Alameda Blvd Reconstruction & Widening, Stage III	San Pedro Dr	Louisiana Blvd	Widen from 2 to 4 lanes UNDERWAY	Capacity Proj	Private	\$2,700,000	Near Term
506.4	Alameda Blvd Reconstruction & Widening, Stage IV	Barstow St	Ventura St	Reconstruct and widen to a 4 lane roadway (2 lanes approved in EA)	Capacity Proj	Private	\$2,700,000	Late Term
283.0	Anderson Farms Road Extension	La Monica Rd	Las Estancias Blvd	Construct 2-lane roadway.	Capacity Proj	Private	\$4,970,000	Near Term
521.0	Arroyo Vista Blvd (98th St) Stage I	I-40 Interchange	Lower St	Construct New 4 lane Roadway; includes Bike Lanes & Trail COMPLETE	Capacity Proj	Private	\$3,425,500	Near Term
522.0	Arroyo Vista Blvd (98th St) Stage II	Lower St	Atrisco Vista Blvd	Construct New 4 lane Roadway; includes Bike Lanes & Trail	Capacity Proj	Private	\$21,157,499	Late Term
406.4	Atrisco Vista Blvd (DEII Rd) Widening	I-40	Paseo del Norte	Widen from 2 to 4 lanes. Includes multi-use trail. Private lead (reference Upper Petroglyph Sector Development Plan)	Capacity Proj	Private	\$16,000,000	Late Term
563.0	Black Arroyo Blvd Western Extension Construction	Rainbow Blvd	10th St (approx.)	Construct 2 lane roadway.	Capacity Proj	Private	\$4,300,000	Near Term
715.0	Camino Encantadas Roadway Improvements Phase I	Hapsburg Rd	Lincoln Ave	Construct 2 lane road. COMPLETED	Capacity Proj	Private	\$144,000	Near Term
715.1	Camino Encantadas Roadway Improvements Phase II	Camino Venada	Enchanted Hills Blvd	Construct 2 lane road. COMPLETED	Capacity Proj	Private	\$1,404,000	Late Term
717.0	Cardiff Ave Improvements	Broadmoor Blvd	Dinadan Dr	Construct 2 lane road.	Capacity Proj	Private	\$1,122,497	Near Term
282.0	Ceja Vista Development Collector Roads	Various Collectors		Construct collector roads such as: Condershire Rd, Mead Rd, Borrego Rd, and School Access Rd.	Capacity Proj	Private	\$10,456,000	Late Term
501.0	Cross St Extension	Ladera Dr	Arroyo Vista Blvd (98th St)	Construct New 2 lane Roadway; includes Bike Lanes	Capacity Proj	Private	\$4,403,000	Near Term
716.0	Edinburgh St. Improvements	Northern Blvd	Montezuma Blvd	Construct 2 lane road. Phased portion from Northern Blvd to Goldenflare loop completed	Capacity Proj	Private	\$1,618,343	Near Term
524.0	Estancias Pkwy (Middle St) Construction	Ladera Dr	Arroyo Vista Blvd	Construct New 2 lane Roadway; includes Bike Lanes	Capacity Proj	Private	\$5,950,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title									Private Developer Funded Projects	
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame		
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040										
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.										
454.9	I-25 & Mesa del Sol Interchange	I-25 at new Mesa del Sol Parkway		Design, ROW acquisition, and constuction of new interchange .Privately funded with some public funding. See CN 4074	Capacity Proj	Private/NMDOT CRDC	\$38,000,000	Late Term		
454.8	I-25 and Bobby Foster Rd. New Interchange	I-25 and Bobby Foster		Convert current overpass into a full interchange.	Capacity Proj	Private	\$26,520,000	Near Term		
719.2	I-40 & Paseo del Volcan Interchange			Design and Construct Basic Interchange. Project shall include Scope, Env Doc, PE & IJR. Per Santolina Phase B1 Master Plan Development Agreement-Private Funds	Capacity Proj	Private/NMDOT CRDC	\$19,200,000	Late Term		
414.3	I-40 Construction (Westside) Frontage Road	118th St	98th St	Construct a new 2 lane frontage road (to serve proposed Sun Cal Town Center development).	Capacity Proj	Private	\$2,240,000	Near Term		
590.1	Irving Blvd Extension, Phase 2	Del Oeste Dr	Ventana Ridge Rd	Construct New 2 lane Roadway.	Capacity Proj	Private	\$3,200,000	Near Term		
483.2	Irving Blvd Reconstruction & Widening (A)	Rainbow Blvd	Universe Blvd	Reconstruct & Widen from 2 to 4 lanes; includes Bike Lanes	Capacity Proj	Private	\$3,800,000	Late Term		
484.0	Irving Blvd Reconstruction & Widening (B)	Universe Blvd	La Paz Dr	Reconstruct & Widen from 2 to 4 lanes	Capacity Proj	Private	\$4,940,000	Late Term		
590.2	Irving Blvd Widening (Far Western Section)	Del Oeste Dr	Rainbow Blvd	Widen from 2 to 4 lanes with bike lanes.	Capacity Proj	Private	\$7,500,000	Late Term		
505.0	Ladera Drive Extension (Middle Section)	Lower St	Arroyo Vista Blvd (98th St)	Construct New 2 lane Roadway; includes Bike Lanes	Capacity Proj	Private	\$8,151,500	Near Term		
523.0	Ladera Drive Extension (Western Section)	Atrisco Vista Blvd	Lower St	Construct new 2 lane roadway; includes bike lanes.	Capacity Proj	Private	\$9,520,000	Late Term		
480.1	Ladera Drive Widening	118th St	98th St	Reconstruct & Widen from 2 to 4 lanes, includes Bike Lanes	Capacity Proj	Private	\$12,950,000	Near Term		
540.2	Loma Colorado Extension - Upper Section	Paseo del Volcan	Progress Blvd	Construct New 4 lane Roadway; includes Bike Lanes.	Capacity Proj	Private	\$9,880,000	Late Term		
504.0	Lower St Construction	Ladera Dr	Arroyo Vista Blvd (98th St)	Construct New 2 lane Roadway; includes Bike Lanes	Capacity Proj	Private	\$5,950,000	Near Term		
368.1	McMahon Blvd Extension	Rainbow Blvd	Universe Blvd	Construct New 2 lane Roadway. Includes bike lanes.	Capacity Proj	Private	\$3,213,000	Near Term		
368.7	McMahon Blvd Extension	Ventana Parkway West	Rainbow Blvd	Construct 2 lane Roadway, includes Bike Lanes	Capacity Proj	Private	\$5,950,000	Late Term		
454.1	Mesa Del Sol Parkway	Broadway & I-25 Future Exit	Mesa del Sol Loop Rd	Construct New 4 lane, divided & Bike Lanes	Capacity Proj	Private	\$8,325,000	Late Term		

Connections 2040 MTP Project Listing by Project Type, then Project Title								
Private Developer Funded Projects								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.								
454.2	Mesa del Sol Streets and Roadways Construction Stage I	various roadways in Mesa del Sol		Construct collector roads, minor arterial roadways and major arterial roadways in Mesa del Sol.	Capacity Proj	Private	\$80,000,000	Near Term
454.3	Mesa del Sol Streets and Roadways Construction Stage II	various roadways in Mesa del Sol		Construct collector roads, minor arterial roadways and major arterial roadways in Mesa del Sol.	Capacity Proj	Private	\$100,000,000	Late Term
718.0	Montezuma Blvd Roadway Improvements	Edinburgh Dr	Unser Blvd	Construct 2 lane road.	Capacity Proj	Private	\$3,000,000	Near Term
530.0	Paseo del Norte (Far Westside) Extension	Future NM 347 Paseo del Volcan	Atrisco Vista Blvd	Construct New 2 lane Roadway. Add bike lanes.	Capacity Proj	Private	\$8,600,000	Late Term
470.0	Paseo del Norte Improvements	Rainbow Blvd	Calle Nortena	Reconstruct & Widen from 2 to 4 lanes as Stage II. Includes Bike Lanes & Trail	Capacity Proj	Private	\$19,142,500	Late Term
529.0	Paseo del Norte NW Improvements & Widening Stage II	Atrisco Vista Blvd	Woodmont Ave	Reconstruct & Widen from 2 to 4 lanes; includes Bike Lanes & Trail	Capacity Proj	Private	\$21,750,000	Late Term
719.3	Paseo del Volcan in Santolina	Atrisco Vista Blvd	I-40	Construct 2 lane roadway, bike lane, and sidewalk. (Does not include I-40 interchange.)	Capacity Proj	Private	\$12,000,000	Late Term
722.1	Quail Ranch Devel. of Arterials and Collectors (Late Time Frame)			Construction of arterials and collector roads.	Capacity Proj	Private	\$56,349,000	Late Term
12.1	Rainbow Blvd Extension	Irving Blvd	McMahon Blvd	Construct New 2 lane Roadway. Includes Bike Lanes & Trail	Capacity Proj	Private	\$3,867,500	Near Term
12.2	Rainbow Blvd Extension Reconstruction & Widening	Irving Blvd	McMahon Blvd	Reconstruct & Widen from 2 to 4 lanes	Capacity Proj	Private	\$5,476,250	Late Term
531.0	Rainbow Blvd Reconstruction & Widening	Unser Blvd	Woodmont Ave (near Volcano Vista HS)	Reconstruct & Widen from 2 to 4 lanes; includes Bike Lanes & Trail	Capacity Proj	Private	\$18,135,000	Near Term
720.0	Rancho Cielo Development of Arterials and Collectors (2025 Implementation)			Develop arterial and collector network for the Rancho Cielo Master Planned Community.	Capacity Proj	Private	\$41,740,123	Late Term
720.1	Rancho Cielo Development of Arterials and Collectors (2026 - 2040 Implementation)			Develop arterial and collector network for the Rancho Cielo Master Planned Community.	Capacity Proj	Private	\$67,827,500	Late Term
719.0	Santolina Development of Arterials & Collectors (2030 Implementation)			Develop arterial and collector network for the Santolina Master Planned Community. Private Funding with PIDs and TIDDs	Capacity Proj	Private	\$60,000,000	Near Term
719.1	Santolina Development of Arterials & Collectors (2031-2040 Implementation)			Develop arterial and collector network for the Santolina Master Planned Community. Private Funding with PIDs and TIDDs	Capacity Proj	Private	\$100,000,000	Late Term

Connections 2040 MTP Project Listing by Project Type, then Project Title								
Private Developer Funded Projects								
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040								
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.								
229.0	Sunport South Development Area Roadway Improvements	Various Roads		Construct and/or widen various roadways.Private Funding with PIDs and TIDDs	Capacity Proj	Private	\$21,230,000	Near Term
462.0	Tierra Pintada Blvd (Old 98th St) Extension	98th St	end of existing Old 98th St	Construct New 4 lane Roadway & Bike Lanes COMPLETED	Capacity Proj	Private	\$13,875,000	Near Term
463.0	Tierra Pintada Blvd (Old 98th St) Extension	118th St	98th St	Construct New 2 lane Roadway & Bike Lanes	Capacity Proj	Private	\$4,998,000	Late Term
481.0	Tierra Pintada Blvd (Old 98th St) Reconstruction	98th St	Unser Blvd	Reconstruct & Widen from 2 to 4 lanes. Includes Bike Lanes COMPLETED	Capacity Proj	Private	\$16,650,000	Late Term
487.1	Universe Blvd Connection Construction	McMahon Blvd	Westside Blvd	Construct 2 lane roadway with 1 bike lane & sidewalk.	Capacity Proj	Private	\$4,380,000	Near Term
487.2	Universe Blvd Connection Widening	McMahon Blvd	Westside Blvd	Widen from 2 to 4 lanes with additional bike lane & sidewalk	Capacity Proj	Private	\$4,380,000	Late Term
487.0	Universe Blvd Reconstruction & Widening (B)	Irving Blvd	McMahon Blvd	Reconstruct & Widen from 2 to 4 lanes	Capacity Proj	Private	\$4,940,000	Near Term
498.1	Unser Blvd Extension (SW ABQ) Middle Section	Gun Club Rd	Sen Dennis Chavez Blvd	Construct new 4 lane roadway with bike lanes, sidewalks and trail.	Capacity Proj	Private	\$13,260,000	Late Term
498.2	Unser Blvd Extension (SW ABQ) Southern Section	Pajarito Rd	Gun Club Rd	Construct new 2 lane roadway with bike lanes, sidewalks and trail. REQUEST TO CHANGE LEAD TO PRIVATE PER BERN CO.	Capacity Proj	Private	\$13,500,000	Late Term
280.0	Upper Petroglyphs Development Road Improvements	Various Roads		Construct and/or widen various roadways.Private Funding with PIDs and TIDDs	Capacity Proj	Private	\$32,000,000	Late Term
607.1	Ventana Parkway West Construction	Irving Blvd	McMahon Blvd (future)	Construct 2 lane Roadway, includes Bike Lanes	Capacity Proj	Private	\$4,760,000	Late Term
721.2	Volcano Heights Collectors (Late Time Frame) Phase 1			Design and construct collector streets.	Capacity Proj	Private	\$12,782,000	Late Term
721.1	Volcano Heights Collectors (Mid Time Frame) Phase 2			Design and construct collector streets.	Capacity Proj	Private	\$6,391,000	Late Term
479.0	West Mesa (Estrella) Streets & Roadway Construction Stage I	various roadways on the west mesa		Construct collector roads, minor arterial roadways and major arterial roadways on the west mesa.	Capacity Proj	Private	\$50,000,000	Near Term
479.1	West Mesa (Estrella) Streets & Roadway Construction Stage II	various roadways on the west mesa		Construct collector roads, minor arterial roadways and major arterial roadways on the west mesa.	Capacity Proj	Private	\$50,000,000	Late Term
608.0	Westphalia Blvd (Southern Section)	Paseo del Volcan	Progress Blvd	Construct New 4 lane Roadway	Capacity Proj	Private	\$8,360,000	Late Term
507.0	Westside Blvd Western Extension Construction	Viga Rd SE	Unser	Construct 2 lane roadway with 1 bike lane & sidewalk	Capacity Proj	Private	\$8,600,000	Near Term

Connections 2040 MTP Project Listing by Project Type, then Project Title		Private Developer Funded Projects							
MPO #	Project Title	From	To	Project Description	Project Type	Lead Agency	MTP_Plan Cost	Time Frame	
Time Frame: "Funded" = programmed with federal, state or local funding between FFY's 2016-2025; "Near Term" = project completion anticipated FFY's 2026-2030; "Late Term" = project completion anticipated FFY's 2031-2040									
Note: Some projects which are listed as privately funded may be all or partially funded through future funds derived from Public Improvement Districts (PIDs), Transportation Impovement Districts (TIDs), Tax Increment Financing (TIF) and other alternative financing methods in agreement with governmental jurisdictions.									
507.1	Westside Blvd Western Extension Widening	Viga Rd SE	Unser Blvd	Widen from 2 to 4 lanes and add 1 bike lane & sidewalk.	Capacity Proj	Private	\$8,600,000	Near Term	
Category Totals		Total Public Funded Highway Capacity Projects					\$1,207,744,212		
928.0	I-25 North Belen Interchange Reconfiguration	I-25 Exit 195		Complete the reconfiguration of the exit and entrance ramps and other appurtenances as necessary. Funds will be private funds to the City of Belen.	Hwy & Brg Pres	Private/City of Belen	\$8,000,000	Near Term	
Category Totals		Total Private Developer Funded Highway and Bridge Preservation Projects					\$8,000,000		
218.0	NM 109, Jarales Rd. Railroad Overpass	Trujillo Rd.	Gallegos Rd.	Design and construction of an overpass on NM 109 over the RR tracks for safety purposes. Partially funded by BNSF.	Safety	Private/NMDOT	\$30,000,000	Funded	
Category Totals		Total Private Developer Funded Safety Projects					\$30,000,000		
454.4	Mesa del Sol Streets Transit Facilities Construction Stage I			Construct transit guideeways and other facilities in Mesa del Sol.	Transit	Private	\$10,625,000	Near Term	
454.5	Mesa del Sol Streets Transit Facilities Construction Stage II			Construct transit guideeways and other facilities in Mesa del Sol.	Transit	Private	\$15,000,000	Late Term	
Category Totals		Total Private Developer Funded Transit Projects					\$25,625,000		
Total Est. Cost of All Private Developer Funded Projects							\$1,297,162,212		
Projected Private Revenue for Projects (cumulative cost of all developer projects equals amount to be paid by developers)							\$1,297,162,212		
Difference (Private Developer Revenue Projected - Total Projects' Cost)							\$0		
							Category Totals	%	
Total Cost of All Private Developer Funded Bike/Ped Projects							\$25,793,000	1.99%	
Total Cost of All Private Developer Funded Highway Capacity Projects							\$1,207,744,212	93.11%	
Total Cost of All Private Developer Funded Highway and Bridge Preservation Projects							\$8,000,000	0.62%	
Total Cost of All Private Developer Funded Safety Projects							\$30,000,000	2.31%	
Total Cost of All Private Developer Funded Transit Projects							\$25,625,000	1.98%	
Total Cost of All Private Developer Funded Projects							\$1,297,162,212	100.00%	