

File Code	Grantee / Project Community	Project Title / Final Deliverables
1A-97	Banks	Growth Management Plan <i>City of Banks Growth Management Plan</i>
1B-97	Beaverton	Murray Scholls Town Center Master Plan <i>Murray Scholls Town Center Master Plan</i> <i>Murray Scholls Town Center Master Plan Report Appendix</i>
1C-97	Beaverton	Regional Center Parking Strategy and Downtown Street Design Study <i>Parking Management Plan</i> <i>Issues/Needs by Area</i> <i>Recommended Street Design Standards</i> <i>Parking Needs vs. Supply for Existing and Future Land Uses</i> <i>Parking Inventory, Occupancy, and Turnover Report</i>
1D-97	Canby	Residential Needs Analysis and Growth Scenario Development <i>Canby Land Needs Study</i>
1E-97	Fairview	Transportation System Plan <i>Fairview Transportation System Plan Draft Report</i> <i>Transportation System Plan Technical Appendix</i>
1F-97	Forest Grove	Town Center Plan Implementation <i>Final Report</i> <i>Forest Grove Town Center Design Standards</i> <i>Town Center Zoning Districts / Town Center Design Guidelines</i>
1G-97	Forest Grove	Transportation System Plan <i>Transportation System Plan Draft Report</i>
1H-97	Gresham	Capital Improvements Plan for Central Rockwood and Downtown <i>Capital Improvement Plan for the Central Rockwood and Downtown Focus Area Plans</i>
1I-97	Gresham	Division Street Arterial Boulevard Plan <i>Division Street Boulevard Plan Schematic Report</i>
1J-97	Gresham	Gresham Reg. Center & Rockwood Town Center: Public Parking Management & Development Plan <i>City of Gresham Draft Parking Plan</i>
1K-97	Gresham	Transportation System Plan Implementation Program <i>The City of Gresham's Transportation System Plan Implementation: 2040 Functional Street Classifications</i>
1L-97	Happy Valley	Town Center Plan <i>Valley Center Plan</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
1M-97	Oregon City	Oregon City 2040 <i>Oregon City Downtown Community Plan Part I</i> <i>Oregon City Downtown Community Plan Part II - Technical Appendix</i>
1N-97	Portland	2040 Growth Fiscal/Service Analysis for the City of Portland <i>Growth Analysis Project Final Report to State</i> <i>The Fiscal Impacts of Growth Task 5 Report</i> <i>Executive Summary</i>
1O-97	Portland	Alberta Street Corridor Streetscape Improvement Plan <i>Draft Alberta Streetscape Plan</i> <i>Alberta Streetscape Plan Technical Appendix</i>
1P-97	Portland	Centers Transportation Strategy and Mode Split Target Project <i>2040 Centers Transportation Strategies and Mode Split Targets</i> <i>Project Final Report</i>
1Q-97	Portland	Gateway Regional Center Implementation Strategy <i>GIS Memorandum</i> <i>Preliminary Economic Analysis for Gateway Regional Center</i> <i>Implementation Memorandum</i> <i>Gateway Regional Center Transportation Plan Existing Conditions</i> <i>Report</i> <i>Gateway Regional Center Final Transportation Plan</i> <i>Open Space Analysis for the Gateway District</i> <i>Gateway District Capital Improvements Plan</i> <i>Opportunity Gateway Strategy (Powerpoint)</i> <i>Opportunity Gateway Strategy: Executive Summary of the Gateway</i> <i>Regional Center Concept Strategy</i> <i>Color Maps</i>
1R-97	Portland	Hollywood Town Center and Central Sandy Main Street <i>The Hollywood and Sandy Project: Opportunities and Constraints</i> <i>Analysis and Implementation Strategies Report</i> <i>The Hollywood and Sandy Project: Opportunities and Constraints</i> <i>Analysis and Implementation Strategies Report Appendix</i>
1S-97	Portland	Lents Town Center Transportation Management Plan <i>Lents Transportation Management Plan</i>
1T-97	Portland	North Macadam District Development Strategy <i>North Macadam District Framework Plan Steering Committee's</i> <i>Recommended Plan</i> <i>Report on the North Macadam Urban Renewal Plan</i> <i>North Macadam Urban Renewal Plan</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
1U-97	Portland	Pleasant Valley Urban Reserve Plan <i>Intergovernmental Agreement</i>
1V-97	Rainier	Code Amendments to Implement Rainier TSP <i>Ordinance 976</i>
1W-97	Tigard	Washington Square Regional Center <i>Task Force Recommended Regional Center Plan</i>
1X-97	Vernonia	Transportation System Plan <i>Transportation System Plan</i>
1Y-97	Wood Village	Local TPR Amendments <i>City of Wood Village Transportation System Plan</i>
1Z-97	Clackamas County	McLoughlin Corridor Land Use and Transportation <i>McLoughlin Corridor Land Use and Transportation Study Final Report</i>
1AA-97	Clackamas County	Sunnyside Corridor Plan <i>Sunnyside Corridor Study</i> <i>BLI Map</i> <i>Capital Improvements Plan</i> <i>Sunnyside Corridor Community Plan</i> <i>Three Zoning Code Sections</i>
1BB-97	Clackamas County	Transportation System Plan <i>Clackamas County Urban Transportation System Plan</i> <i>Clackamas County Urban Transportation System Plan Background Document</i>
1CC-97	Tri-Met	Transit Choices for Livability <i>Transit Choices for Livability Handbook</i>
1DD-97	Washington County	Cedar Mill Town Center Plan Implementation <i>Ordinance 536</i> <i>Ordinance 537</i>
1EE-97	Washington County	Local Street Connectivity Plan <i>Local Street Connectivity Plan</i>
1FF-97	Washington County	Raleigh Hills/Garden Home Community Plan Update and Raleigh Hills Town Center <i>Raleigh Hills Town Center Plan Implementation Strategy</i> <i>Ordinance 535</i> <i>Ordinance 537</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
1GG-97	Washington County	Urban Service Agreements for the Beaverton Hillsboro Vicinity <i>Technical Evaluation Report</i> <i>Summary Report of the Technical Advisory Committee</i> <i>Technical Evaluation Methodology Report</i> <i>Final Action Plan</i> <i>Open House Survey Results</i> <i>Open House Meeting Minutes</i> <i>Service Status Reports</i> <i>Population, Employment, and Property Value Projections</i> <i>Alternative Study Boundaries</i> <i>Speaker's Bureau Questionnaire</i> <i>Speaker's Bureau Materials</i> <i>Stakeholder Interviews Summary Report</i> <i>Stakeholder Workshop Report</i> <i>Stakeholders' Workshop Meeting Materials</i> <i>Senate Bill 122 Citizen Involvement Advisory Committee Meeting Materials</i>
1HH-97	Portland	Barbur Boulevard Streetscape Plan <i>Barbur Boulevard Streetscape Plan</i>
1II-97	Metro (COG)	LEM Identification of Potential Feasibility <i>Feasibility Study Report: The Potential for a Location Efficient Mortgage Program in Portland, Oregon</i>
2A-97	Cascades West COG	Smart Development Education and Implementation <i>Picture Your Future</i> <i>Community Development Preferences for Philomath</i> <i>Philomath Draft Transportation Planning Ordinances and Policies</i> <i>Recommended Street Standards to Implement the Philomath Development Preference Survey and the Philomath Transportation System Plan</i> <i>Improving Pedestrian Crossing Opportunities to Implement the Philomath Development Preference Survey and the Philomath Transportation System Plan</i> <i>Draft City Ordinances to Implement the Philomath Development Preference Survey</i>
2B-97	Astoria	Astoria Gateway Area Transportation and Growth Management <i>The Astoria Gateway Area Transportation and Growth Management Plan & Appendix</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
2C-97	Aurora	Transportation Master Plan <i>City of Aurora Transportation System Plan</i>
2D-97	Carlton	Transportation Plan <i>City of Carlton Transportation System Plan</i>
2E-97	Corvallis	Buildable Lands Inventory and Housing Needs Assessment <i>City Council Approved Corvallis Comprehensive Plan</i> <i>Buildable Lands Inventory and Land Need Analysis for Corvallis</i>
2F-97	Dallas	Lacreole and Barberrry Specific Area Master Plans <i>Draft "Master Planning" Section of the Dallas Development Code</i> <i>Illustrative Plans - Barberrry Node and LaCreole Node</i>
2G-97	Dundee	Land Use and Urbanization Project <i>Transportation Impact Report and Congestion Management Plan</i> <i>Growth Management Implementation (Including Growth Management Measures)</i> <i>Collector and Neighborhood Connector Street Plan</i>
2I-97	Eugene	Nodal Development in Infill and Redevelopment Areas in Eugene <i>Draft Final Plan for the Infill/Redevelopment Node</i> <i>Chambers Specific Area Plan Implementation: Comprehensive Plan and Zoning Code Amendments</i> <i>Planning Commission Staff Report</i> <i>Citizen Involvement Memorandum</i>
2J-97	Eugene	Nodal Development in Newly Developing Areas in Eugene <i>Final Plan Newly Developing Node</i> <i>Royal Specific Area Plan Implementation: Comprehensive Plan and Zoning Code Amendments</i> <i>Planning Commission Staff Report</i> <i>Citizen Involvement Memorandum</i>
2K-97	Florence	Downtown Development Plan <i>Florence Downtown Plan</i>
2L-97	Florence	Transportation Systems Plan Completion Project <i>City of Florence Draft Transportation System Plan</i>
2M-97	Harrisburg	Lands Needs Analysis & Buildable Lands Inventories <i>City of Harrisburg Buildable Land and Land Need Analysis</i>
2O-97	Salem	Broadway District Mixed Use Development <i>Salem's North Downtown</i> <i>City Council Staff Report</i> <i>Broadway District Mixed-Use Development Project Final Report (including appendices)</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
2P-97	Salem	Industrial/Northgate Area Local Access and Circulation Study <i>Salem Industrial/Northgate Area Local Access and Circulation Study</i>
2Q-97	Salem	Neighborhood Traffic Management Plan <i>Neighborhood Traffic Management Plan</i>
2R-97	Salem	North Downtown Plan Implementation <i>Staff Report with Ordinance #86-98, Ordinance #85-98, & Ordinance 92-98/100-98</i>
2S-97	Salem	South Salem Mobility Study <i>South Salem Mobility Strategy Final Draft</i>
2U-97	Silverton	Transportation and Land Use Plan Update and Implementation <i>Silverton Transportation System Plan</i>
2V-97	Springfield	Jasper/Natron Specific Development Plan <i>Final Jasper Natron Specific Development Plan</i> <i>A Proposed Amendment to Article 18 of Springfield Development Code</i>
2W-97	Tangent	Tangent Transportation System Plan <i>Final Draft City of Tangent Transportation System Plan</i>
2X-97	Toledo	Transportation System Plan (City of Toledo) <i>Draft 1999 City of Toledo TSP</i>
2Y-97	Waldport	Transportation Plan <i>Waldport Transportation System Plan 1998-1999</i>
2Z-97	Woodburn	Land Use and Urbanization Project <i>Woodburn Buildable Lands and Urbanization Project</i>
2AA-97	Yamhill	Transportation Plan <i>Final Draft City of Yamhill Transportation System Plan</i>
2BB-97	Lane COG, Florence, Veneta	City - Lane County Urban Growth Management Agreements <i>Meeting dates and staff agenda packets for all nine cities and for the county that contain cover memos and proposed final agreements</i>
2DD-97	Lane COG	"Cooperative Planning & USA for Transit Services Between Lane Co, Eugene & Lane Transit Dist" <i>Intergovernmental Agreement Regarding Cooperative Planning and Urban Services for Transit Services</i>
2EE-97	Junction City	Junction City Draft TSP Adoption Package <i>Junction City Transportation System Plan & Appendices</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
2FF-97	Veneta	<p>Mixing Land Uses to Decrease Vehicle Dependency & Encourage Use of Alternative Modes - Veneta</p> <p><i>Planning Commission Staff Report</i></p> <p><i>Veneta Northeast Employment Center Specific Development Plan & Appendices</i></p> <p><i>Potential Funding Sources of Infrastructure for Northeast Employment Center and Southwest Neighborhood Center</i></p>
2GG-97	Veneta	<p>Residential Lands & Housing (HB 2709) and Commercial and Industrial Land Analysis for Veneta</p> <p><i>Planning Commission Staff Report</i></p> <p><i>Implementation Measures Report for CLUE</i></p> <p><i>Work Program to Develop Implementation Measures</i></p>
2HH-97	Veneta	<p>Veneta Coordination Agreements</p> <p><i>Approved Intergovernmental Agreement Regarding Cooperative Planning and Urban Services for Transit Services</i></p> <p><i>Approved Intergovernmental Agreement Regarding Cooperative Planning and Urban Services for Fire Protection Services</i></p>
2II-97	Lane Transit District	<p>Bus Rapid Transit Pilot Corridor Study</p> <p><i>Bus Rapid Transit Pilot Corridor Study</i></p>
2JJ-97	Lincoln County	<p>Transportation System Plan</p> <p><i>Lincoln County Transportation System Plan plus three appendices</i></p> <p><i>Proposed TSP Implementing Regulations</i></p>
2LL-97	Hubbard	<p>Hubbard Transportation System Plan</p> <p><i>City of Hubbard Transportation System Plan</i></p>
2MM-97	Keizer	<p>Keizer Transportation System Plan</p> <p><i>City of Keizer Transportation Systems Plan</i></p>
2NN-97	Lafayette	<p>Lafayette Transportation System Plan</p> <p><i>City of Lafayette Transportation System Plan</i></p>
2OO-97	Sheridan	<p>Sheridan Transportation System Plan</p> <p><i>Transportation System Plan</i></p>
2PP-97	Turner	<p>Turner Transportation System Plan and Commercial Corridor Refinement Study</p> <p><i>City of Turner Transportation System Plan</i></p>
2QQ-97	Salem-Keizer Transit	<p>North Downtown Salem Transit Facility Development Plan</p> <p><i>Downtown Salem Transit Development Plan</i></p>

File Code	Grantee / Project Community	Project Title / Final Deliverables
2RR-97	Tillamook County	Revision and Integration of County Transportation Plans and Implementing Ordinances <i>Tillamook County Transportation System Plan - Phase I</i>
2SS-97	Tillamook County	Transportation Plans for Unincorporated Coastal Communities <i>Pacific City/Woods Transportation System Plan</i>
2TT-97	Cascades West COG	Linn-Benton Transportation District Feasibility Study <i>Regional Public Transportation Plan</i>
2UU-97	Salem	Land Use Alternatives Evaluation <i>Phase I Report: Community Profile, Vision Statement, & Conceptual Alternatives</i>
2VV-97	Lane COG	Envisioning the Future for the Willamette Valley <i>Choices for the Future: The Willamette Valley</i>
2WW-97	University of Oregon	Infrastructure Project <i>Measuring Infrastructure in New Community Development</i>
3A-97	Ashland	Tolman Creek Road Transit Corridor Plan <i>Tolman Creek Road Neighborhood Plan</i>
3B-97	Canyonville	Bicycle/Pedestrian Corridor Design Plan <i>City of Canyonville Bicycle/Pedestrian Corridor Design</i>
3C-97	Jacksonville	Core Redevelopment Plan <i>Jacksonville Core Redevelopment Plan</i>
3E-97	Rogue Valley COG /Eagle Point /Shady Cove	Adoption and Implementation of TSPs and LSNPs <i>City of Eagle Point Draft Transportation System Plan</i> <i>Shady Cove Transportation Element</i>
3F-97	Cave Junction	Cave Junction TSP <i>City of Cave Junction Transportation System Plan (Final Draft)</i>
3G-97	Rogue Valley COG	Central Point Local Street Network Plan <i>City of Central Point Transportation System Plan</i>
3H-97	Talent	Talent TSP <i>City of Talent Transportation System Plan Public Review Draft</i>
3I-97	Ashland	B Street Neighborhood Multi-Modal Improvement/Traffic <i>Ashland "B" Street Transportation System Plan</i>
3J-97	Ashland	Buildable Lands Inventory/Analysis <i>Buildable Lands Inventory</i> <i>Staff Report & Resolution</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
3M-97	Grants Pass /Josephine County	TSP Implementation and Enabling Ordinances <i>Amendments to the City of Grants Pass Development Code</i> <i>Technical Report #1</i> <i>Technical Report #2</i>
3O-97	Shady Cove	Buildable Lands Inventory/Market Analysis <i>Buildable Lands Inventory Draft for Public Review</i>
3P-97	Talent	Transit Oriented Downtown Plan <i>City of Talent Transit-Oriented Downtown Development Plan</i>
3R-97	Rogue Valley Transit District	Transit Corridor & Development Oriented Design Study <i>Transit Oriented Design and Transit Corridor Development Strategies Project</i>
4A-97	Klamath Falls	Land Use Alternatives Analysis <i>TGM Final Summary Report</i>
4B-97	Maupin	Street Design Standards <i>Draft City of Maupin Street Design Standards Project - 1999</i>
4D-97	Deschutes County	La Pine and Wickiup Junction Bicycle, Pedestrian and Street Plan <i>La Pine & Wickiup Junction Local Street, Bicycle, and Pedestrian Plan</i> <i>Ordinance 99-016</i> <i>Ordinance 99-017</i>
4E-97	Bend	Northeast Bend Neighborhood Refinement Plan <i>Lava Ridge Refinement Plan</i>
4F-97	Gilliam County	Transportation System Plan Program <i>Gilliam County Transportation System Plan</i>
4H-97	The Dalles	Local Street Network Plan <i>The Dalles Local Street Master Plan Administrative Draft Plan and Report</i>
4I-97	The Dalles	Urban Services Analysis <i>The Dalles Urban Service Project Final Report</i>
4K-97	Lakeview	Review Development Patterns within Urban Growth Boundary <i>Town of Lakeview Growth Alternatives</i> <i>Town of Lakeview Preferred Growth Alternative & Implementing Measures</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
5A-97	Baker County	Baker County & Small Jurisdiction TSPs: Cities of Halfway, Haines, Richland, Huntington, Sumpter and Unity <i>Baker County Transportation System Plan</i> <i>City of Haines Transportation System Plan</i> <i>City of Halfway Transportation System Plan</i> <i>City of Huntington Transportation System Plan</i> <i>City of Richland Transportation System Plan</i> <i>City of Sumpter Transportation System Plan</i> <i>City of Unity Transportation System Plan</i>
5B-97	Hermiston	Infill and Redevelopment Strategies Study <i>Buildable Lands Inventory Database User Guide</i> <i>Hermiston Buildable Lands Analysis Report</i> <i>Infill and Redevelopment Strategies Workbook</i> <i>Hermiston Infill and Redevelopment Strategies</i>
5C-97	La Grande	Transportation System Plan Implementation <i>Final La Grande/Island City Transportation System Plan Volume I</i> <i>Final La Grande/Island City Transportation System Plan Volume II</i>
5D-97	Stanfield	Buildable Lands Inventory; Analysis of Future Land Needs and Community Visioning Process <i>Buildable Lands Inventory Database User Guide</i> <i>Stanfield Buildable Lands Analysis Report</i> <i>Stanfield Community Visioning and Buildable Lands Inventory</i>
5E-97	Grant County	Implement County and Small Jurisdiction TSPs; Grant County Jurisdictions <i>City of Dayville Ordinance 99-01</i> <i>City of Long Creek Ordinance 197</i> <i>City of Monument Ordinance 99-4</i> <i>City of Mt. Vernon Ordinance 6-15-99-6</i> <i>City of Prairie City Ordinance 99-2</i> <i>City of Seneca Ordinance 79</i>
5FG-97	Morrow County	"Morrow Co; Small Jurisdiction TSPs, and Columbia River Communities Infill and Redevelopment Strategy" <i>City of Boardman Transportation System Plan</i> <i>City of Heppner Transportation System Plan</i> <i>City of Ione Transportation System Plan</i> <i>City of Irrigon Transportation System Plan</i> <i>City of Lexington Transportation System Plan</i>

File Code	Grantee / Project Community	Project Title / Final Deliverables
5H-97	Union County	"Union County, Elgin & Imbler TSP's" <i>Union County Transportation System Plan</i> <i>City of Elgin Transportation System Plan</i> <i>City of Imbler Transportation System Plan</i>
5I-97	Umatilla	Buildable Lands Inventory & Future Land Needs <i>Buildable Land Analysis and Future Lands Needs Analysis</i>