							CILITY PROVIDE MACHINET														TECHNOLAL POLITICAL PURGING PROTUNCE PROCESSING SEPACTS FAMILIEST PROTUNCT PROTUNCTS ON OTHER TRANS.																						
					LOCAL COMMITTEE	RELATED /			SECONDARY	PRINCIPAL MUNICIPALITY	PRINCIPAL	CATEGORY	TYPE	SCOPE LE	NOTH OF CU	RESIDE S	TENTIAL RICHA	ENT ALCO		ACK OF MICHABLE	пиястивая то	РОСКИРИ	BIKE ROUTE	REGIONAL CONNECTIVITY	UTILITY SCORE	IMPROVED SEPARATION See TRANSIC		MPROVED II	PROVED MPRO SPACE SIGN STREET MAXON	OVED NITIOATE	ION OF REDUCT	NON SAPET	THE PERSON	AL POLITICA	L PUNDING PIC	TYBACK PERCEIVED I	WANT PRANSE	UTV UTUTO		PRESENT	SCOMING TOTAL	CHANGE LOG	COMMENTS
David dange REF For all	oot description	I = Consubbated Clap 2 = Sop Level Clap 3 = 2nd Level Clap	Max 10 characters	Select one	the to flag top insues. for each Local Committee or RNC	Port St of reliated become	Consider ments or staff	er Local Connelline or NAC	Local Committee or RAC, Expension	Selections	Zielect one	For non, all milies will be inhabitation	rect one 3	Setest one Le		man Ing	After mannereds are been soon democrated		otradiona 2 - re- structura 1 - bea uttora 0 - atte					2 = significant 1 = sinte 0 = broked	Out of 10			Z = significant Z = 1 1 = some 1 = 1 0 = no change 0 = 1					2 = togh 10 1 = maderate 0 = tow	Tu ton		an Turnstone	named a Out of				Out of 10	Date updated	Details, status, etc.
NO 25	V Marine Dine	1	Councille to Campson	Wat.	Top	801, 802	ar	Vancouw / USC	NA.	Vancauer	Manager	Maductae	Nade	Mejor			High 1								Consultation	Constituted	Consultdated	Consultation Co	walldated Cores	Odated Coverin	Ideled Consoli	dated Consults	fated Coreoto	ated Constitute	led Constituted Co	estidated Consults	ated Consults	lated 67%	475	20%	7.80		
864 M	E Palso Credi	1	Pacific Stell Expo Stell Coatlest SI Acide Stelly Coatlest Rang Admini Resignment for Prior	Consultation In Progress	Top .	80, 804, 607, 807, 802, 803	м	Vancouser / USC	NA.	Vancaum	Manager	Machiclare	Reals	Major		and an	ну 1								Consultations							Consults	tered				Consolis	and en	65	20%	7.30		
800	Cert Awnue	2	Boundary Rd to Chandle	Medited	14	856, 850	м	Vancouw / URC	NA.	Vancauer	Mesopel	Maducian	Nade	Major		Low	tindun 1			2	2	2	2	2	8.2	2	2		2		2	8.0		- 1	1	0 1	4.0	40%	475	20%	7.04	2017/02/14	Ordato to Ash added to CAV 5 year your Dec 2015. Planning underway by CAV. Flore to use Adouble Discounty development as a liner for improvement least.
NO NAME	y Fast Cauteway connections	2	Southern terrorum of conversity bite public	Mertified	74	832		Vancouse / USIC	NA.	Vancaser	Manager	Mastucture	Reside	Major	2 1	edun .	Mga 1			2	2	2	2	2	13	1	2	0	1	1	2	8.0	2	1	2	0 2	7.0	675	475	20%	6.73	2017/02/14	Connections insue more obtains after completion of separated courseway bits patter. Letter eard to Plan Blazel, multiple meetings held with Plan Blazel old Communicated to communications. PB working an explaneatation of 2012 Station Plan Cooline Plan.
806 Pa	Ne Cord Files		Marc to Clark Clark Nucleon May to Prior	Consultation In Progress	Top		м	Vancouw / USC	NA.	Vancauer	Managet	Maductan	Nade	Mejor		Liw	High I		2	2	2	1	2	0	7.8	1	- 1	0	1	2	2	8.0		2	1	2 1	7.0	40%	475	20%	6.40	2017/02/14	Consolidation of False Creek Flats planning Impachs Working group farmed. Author public engagement by CAV. Shoopince project
	ulus Geenway	2	False Ceet/Stanute Bridge to Halson	Consultation In Progress	Top	800, 823, 847	art	Vancouw / USC	NA.	Vancauer	Manager	Macloclas	Note	Major		Low	High 2			1	2	1	2	1	6.7	2	2	0	1 1	0	2	8.0	2	2	2	0 1	7.0	40%	475	20%	6.07	301742-14	Viscosing discussed produced (Dide by Dide). Assessment ride and report
	ender Curtifor		Man Street to Boundary Road Fender Contdo Non Hordo St.	Consultation to Monasse Meridinal	Top	817, 831 508	347	Vancouw / USC	NA.	Vancauer		Maducian		Mear			High I			,	-,	-	-		Consultational B.3		-				-	Consulte 8.0					Coreota 1.0			20%	1.07	2017/02/14	Assessment rate and record required Dunarous to Couperator
			From Denman along Robson, Then colling marris the	Medited	Other	10		Vancouse / 1807	NA.	Venner			_	Meur	_	_	man I			2	2	1	- 1	-		2	2			2				-			1.0	_	_	200	1.0	201740-14	Makes of the sent centre. Destructive wheat At the end and concent to
	Beelly D Are Shower	-:-	Shen culling over to the Melacotitrotties, code TED 10th Ave Sont McKerple St. to	Considera	24	10		Vancous CERT	NA.	Venner	-	Madulan	_		7.0	тор	High I				2		2		7.0		2				- 2	8.0					4.0		60	200	5.00	WITH THE REAL PROPERTY.	Smille and Notion, along an existing AVA voide. Rideon Plaza being instrumented at 800 findings that Gallers; includes this semmetric Proofly project in CoV 8 year plan. Design and public committed underway: workshops field Peb 2016. Assessment date rejust compiled March
NI Nam		-	Victoria Dr Liona Claire Bridge to Lond	In Progress Work	Other			Vancouse / 180*	Note there	Variable	Books	_	_	Major		_	man i				,	-	- 1			-	,					8.0			1		2.0		_	20	1.0	201740-14	20%. Ossestion ske to on steel parties insects. Construction completed by MUT, some substanding connection issues with P Board. Concern one capacing width on yet wide, and benings of CRY of so
	Man Street	- 1	Main Seri Sh to 27th	Completed	Top .			Vancouse / USC	NA.	Venner			_	Major		_	rege 2			2	1	1			7.6	2	2				-			-	-		8.0			20%	8.71	2017/02/14	end. Pax Board asked to Imprime connections to Seasand at eachers terror Ann White Prime interest have non-connect of Beth. Changed scope to retend from Str. to 2010. Destruction Streets working you terned but dominat due to both of standards. Assessment dels competing.
_	Total Street	,	Powed 31 from Clark Dr to Laborated Dr	Mercified	74	100	M	Vancouse / URC	NA.	Vencauer		Madiche	_	Major	32	Low	thetan 1			2	2	2	2	2	8.2	2	2			,	2	8.0					0.0	4574	475	20%	Ler	2017/02/14	Street and of Powel St. Company improved to Alexander. Powel what plans
	V Marine Done	,	NW Marine Pitte Story W. 4th In-	Medited	-	877	-	Manager / 1997	90	Venner	Manage	Manholae	Place	Meur	14 9	hillion	Man 1			,	2	2	2	2	- 13		1		1			2.0			-	0 1	8.0	600	60	205	1.0	2017/02/14	plan to works for observe connection from company to Wall, to bedge until ma work is done. Assessment title and most standed. Cutt' perfore of road, along Sparish Banks.
808 G	nmental Dise	,	Zonnic Barks If Consessor. Conversal Dise from Powel to 10 Aue.	Consultation In Progress	74	10	м	Vancouse / URC	NA.	Vancauer	Manager	Masteclare		Major	23	Low	High I			2	2	1	2		7.8	2	2			,	2	8.0		1		1 0	2.0	40%	475	20%	1.0	2017/02/14	Assessment old and result statement and/ 2017. Confirmed as part of Call' 8 year plan Dec 2018. Conditional section of Call' 8 year plan Dec 2018. Conditional Miscollands plan approved by Call' Inshalling a mine complete best. Commission representation of Call Plans. Dec 2018 Plans for 100 to 1st Complete Call Plans.
R23 0	sandle Bildge	2	Enge only, from Drake at the	Meridied	Other	824	M	Vancouw / USC	NA.	Vancauer	Mempel	Mastuctare	Reside	Mejor	,	Low	High 2			2	2		2	1	6.7	2	2					8.0			2	0 1	1.0	475	675	20%	6.27	2017/02/14	Street recorded to be consoled Assect 13, assetting public consolidate. With planted by DOV, shared path on centre has based, included in DOV 51, plan Doc 2015. May move ahead in the quarter with the Africaia, Commission
	Kingsaay	- 2	Ringsway from Strondway to Strondway	Medited	14	n/a	M	Vancouse / URC	NA.	Vancauer	Messpel	Madiche	Node	Mejor			Medium 1			1	2	1	2	2	83	2	2				2	43					1.0	40%	475	20%	8.28	2018/08/10	Opportunity to book on a destruction sheet. Notifien potion rectuled in a
ma x	ngil II Binga	2	Kright III Bridge and approaches	Consultation In Progress	Other	800	ar	Vancouse / URC	Rohmond	Vancaser	Tanaba	Mastucture	Reside	Major		Low	lindun 1			1	2	2	1	2	6.7		2				2	43				0 2	4.0	40%	475	20%	4.11	2018-08-10	Noth and access planned to be addressed by CVV. Submission made to Copiannes. Work planned for 2017
	for Blief from Stance Venture to Med	2	Charcelor Blod Bore Blanca to Machineae Med	Medited	Other	813	art	Vancouw / USC	NA.	URL	Permissi	Mastuctan	Nade	Major	242	Low	iledura 1			1	2	1	1	1		2	3	1	0 1	0	2	8.0		1	1	0 1	4.0	40%	40%	20%	8.13	75 Vandered at more	No. Mart posters of mate
	o Spanish Banks W Concession	2	MW Marine Ditie Son 200 Marine to Spanish Bants W Description	Medited	Other	804	347	Vancouw / UBC	NA.	Vancauer	Promise	Maductes	Note	Major	702 N	Indian	High 1			1	2	0	2	2	6.7		- 1	1	1			3.6		- 1	1	0 1	8.0	40%	475	20%	8.10	2017/02/14	Issues submitted to MirT Jim 2015 and followed up regularly Assessment rule and report planned early 2017
E77 Kita Ba	sach / Habben Park	2	Yarier Plats In Balsans	Medical	Other	nia.	M	Vancouse / USC	NA.	Vancaum	Manager	Madischer	Rude	Major	18	тр	High I		,	1		2	2			2				,		43	2		1	0 2	8.0	-	475	20%	1.00	2017/02/14	No appette by PinX Board to address. Campaign started by Zeachie Direct undring group, including petition. PinX Board consultation on clean lines paid Batham, no address rises. No Cycling system writed through Y2n PinX, lade semound by PinX Board after incline writing campaign.
M3 Notes	End Althur Lang Bridge	2	North and South Bound	Medited	Other		ar.	Vancouw / URC	NA.	Vancauer	Other	Mastectare tro	besedion	Major		Low	iledura 1			1	2	2	2	2	7.8	1	- 1			1	- 1	2.0		- 1	1	0 1	4.0	40%	475	20%	4.94	137715	Rated at wartshop
N21 C	antin Bridge	2	Bridge only	Medical	Other	N/A		Vancouse / USIC	NA.	Vancaser	Manager	Machiclas	Node	Major	0.89	mgs.	High I			2	2		2		6.7	2	2					3.4		- 1	2		4.0	-	475	20%	4.90	2017/02/14	Included in Colf S year plan Dec 2015. Planned separated protected rane S improved shared path NS. A more obtains gap now with the completion of Netson separated lane. Protectinary design with underway, public consulted
804	Coandle 31	2	Countie Bridge to 16th Ave.	Meridied	Other	823	347	Vancouse / USC	NA.	Vancauer	Mesoper	Mastucian	Rissle	Major	1.0	Line	High 3		2	1	2	0	3	1	6.7	2	2	0	0 1	0		43	1		0	0 1	2.0	40%	4%	20%	4.78	75 Vandeled at east	
ser i	Of Broadway	2	70 and 80, feet Yuken to Banca	Consultation In Progress	Other	N/A	.00	Vancouse / URIC	NA.	Vancaser	Managed	Maductar	Reside	Major	7.8	mp.	Majo I	•		1	2		2	2	6.7	1	1	0	1	1	1	3.6		1		0 1	3.0	40%	475	20%	4.70	2017/02/14	Spull representeds included as part of CVV 5 year plan Dec 2015. Cast 38 to safeting under constitution Pels 2017. Adaptive independent improved.
107 pt	d Ave Son Baham Is Cooless 31	2	Corneal Ave from Balkam 31 to Colores 31	Medited	Other	reis .	м	Vancouw / USC	NA.	Vancauer	Mesoper	Madician	Node	Mejor	0.89 8	Indian	High 1		2	1	2	2	2	0	7.8	2	1	0	0 1		2						1.0		_	20%	440	13 Validated at east	Coportantly to facus on a destination street
830 Fear	II han 100 to 370 CSI han Date to	2	Placer SI Sure 10th to 37th Burners SI Sure Dialer to 10th	Monthled	Other	N/A	ar	Vancouw / UBC	NA.	Vancauer			_			_	Medium 1			1	2	1	1	0		2	2	0		-	2			1			2.0	-		20%	4.48	15 Validated at min	No.
E09 146	d St Son Dake to technica bakes West 60	2	Burnerd ST Norm Drake to 10th Inches to Monta Alma In Manua	Work to Monates	Other	104 104	38	Vancouse / USC	NA.	Vencauer			Rade Rade	Meur			Low 1			1	2	0		0	13	2	1		0 1		2			1	1	0 1	4.0			20%	433	2017/02/14 73 VANAGES AT HIS	Rehab undersay. Elite larges on flurrand coults of hit not originally planned, I make introduced to constriction as the self-use flurrances: CVV portion of roads.
STZ Blanca	SI from 4th to 16th	2	Alma to Manca Manca 31 hors 4th to 16th	Meridied	Other	814 60a	347	Vancouw / USC Vancouw / USC		Vancaser				Mejor			Line I			1	2	2		0	3.3 E.O	2	1	0	0 1		0			- 1	1	0 1	8.0	40%		20%	3.86	2019 12-12	Just Michigan read. Included in Colf 8 year plan Dec 2018.
FIG. Made	the Reach selb.	- ;	Section Reserve	Mercified	Other Other		-	Manager (1867	NA.	Vaccase	Management		Reule	Man	13	High.	Han I				0 2	-	-		33	-	2				1 2	2.6			1	: :	8.0	40%	4%		3.76	75 Validated at east 2019-12-12	No. No. occupie in Park Board in address.
EM Gara	ena for Use 31	,	from Clark Dr to Quebec St Que Avenue from Union 31 to	Medited	Other	10		Vancouw / USC	NA.	Venner						_	Low				2	2	- 1		8.0	,	1					_		-		0 1	8.0		_	200	3.07	201740-14	Included in CNV 5 year plan Dec 2015. Likely to be included in CTES Community Plan process. Connector for new St Plan's Headful mobile.
Carrier		2	Alexander 30 Cardon 30 from Smithe 30 to Water 30	West	Other	100	M	Vancouw / USC	NA.	Vancauer		Madician	_	Meu		_	Medium 1			0	2	1	-		42	1	1				-	2.1		-	1	0 1	4.0		_	20%	3.33	301742-14	Installed by new affects along Price, and Pathe Clerk Path, siles. Expected protected target new implemented.
23 Bdr 3	Son III Contine III to Pleate III	2	Continue to Facility	Medited	Other	no.	м	Vancouw / URC	NA.	Vancauer	Manager	Mastucture	Node	Major	1.0	Low	tinium 1			1		1	1	0	33	0	- 1			1		1.4	2	2	1	0 2	7.0	40%	475	20%	3.30	2016-08-10	Assessment ride held, report submitted in CoV. Purition included in CoV 5 years Dec 2015. Connections to Bulle being imprised as part of Burnard Paul and No. Paul Works included and Michael.
_	Sum 20V Marine to 450h	2	Hadoon from 200 Marine to 600h	Medited	Other	100	ar .	Vancouw / LBC	NA.	Vancauer	Manager	Manholae	Nade	Major	31	Line	the term of			,			1		33		1			,		14		1	,	0 1	8.0	-	475	20%	2.80	2018-08-10	Added to CAV 5 year plan Dec 2013. Included in Margale community plan. P of convecting scale for Adulus Greenway.
ETO Kayona	Street bon Poset to Mallon Ave	2	Powel to Malkin	Medical	Other	10	ar	Vancouse / USIC	NA.	Vancauser	Managed	Madician	Reside	Major	1.1	Line	Low I			1		2	1	0	33		- 1					0.7		-	1	0 1	8.0	40%	4%	20%	2.62	3019-12-12	Subject to False Creds Flats development plan