

Measure M Sunset Action Plan

Overview

- Promises Made, Promises Kept
- Funding Picture
- Use of Measure M (M1) Freeway Funds
- Next Steps

Promises Made, Promises Kept

- **Delivered All Promised Freeway Projects**
 - Added one major highway project
 - 192 lane miles of additional freeway capacity
- **Invested \$700 million in Regional Arterial System**
 - 170 intersections
 - 38 freeway interchanges
- **Provided \$600 Million to Local Agencies**
- **Implemented Metrolink Service**
 - Carries trips equivalent to 1.5 lanes of traffic on the I-5 during peak hour
- **Stabilized Transit Fares for Seniors and Persons with Disabilities**

Expenditure Plan Report Card

Projects	Completed	Underway
I-5 (San Clemente to I-405)	✓	
I-5/I-405 Widening	✓	
I-5 (I-405 to Los Angeles County Line)	✓	
SR-22	✓	
SR-55	✓	
SR-57	✓	
SR-91	✓	
P.E. ROW Purchase	✓	
Metrolink: OC to LA	✓	
Metrolink: Riverside to OC	✓	
Fare Stabilization	✓	
Transitways	✓	
Regional Road Projects		✓
Local Road Projects		✓
Rail Transit		✓

Promises Made, Promises Kept

- Delivered Over \$4 Billion of Improvements
- Leveraged Over \$1.2 Billion in Local, State, and Federal Funding

M1 Revenues

- Freeways \$1.75 Billion
 - Streets and Roads \$1.30 Billion
 - Regional Projects \$448 million
 - Local Projects \$856 million
 - Transit \$1.02 Billion
- Total \$4.07 Billion**

Prior Board Directions

- Advance Measure M2 (M2) - SR-57 Project
 - Use up to \$22 million
- Augment M2 Streets and Roads Call
- Use M1 Transit Revenues for Metrolink Service Expansion Program and Operations

Projected Balance & Uses

- M1 Freeway has a \$38 Million Balance
- Use for M2 SR-57 Widening
 - Upcoming Construction Phases - \$15-20 million
- Use for M2 I-5 Widening Between El Toro “Y” and San Clemente
 - Design, right-of-way - Up to \$30 million
- Requires M1 Amendment

Next Steps

- Approve M1 Sunset Action Plan March
- Update Comprehensive Business Plan March
- Review M2 Plan of Finance April
- Reconcile Streets and Roads Funding June
- Publish Final Revenue Forecasts July
- Initiate M1 Expenditure Plan Amendment Aug. – Dec.