AGENDA

THURSDAY AUGUST 30, 2012

OVERSIGHT BOARD FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR

THE COUNTY OF RIVERSIDE

CONFERENCE ROOM C, 5th FLOOR – COUNTY ADMINISTRATIVE CENTER 4080 Lemon Street, Riverside, California

(Clerk 951-955-1060)

1	:30	P	M.

Pledge of Allegiance to the Flag	
----------------------------------	--

Roll Call

OPENING COMMENTS:

BOARD MEMBERS

ADMINISTRATIVE ACTION:

- 1. Approval of Meeting Minutes August 2, 2012
- 2. Approval of Successor Agency Agenda Item 4.10 of August 28, 2012, via Resolution No. 2012-015: Adoption of Recognized Obligation Payment Schedule and Successor Agency Administrative Budget for the Period of January 1, 2013 through June 30, 2013.
- Approval of Successor Agency Agenda Item 4.2 of August 28, 2012, via Resolution No. 2012-016: Thermal Town Street Improvement Project – Change Order No. 3 and Notice of Completion; Undisputed Item: In Jul-Dec 2012 ROPS: Page 16, Item 66; \$16,931
- 4. Receive and File Investment Policy and Annual Disclosure Report for the Year Ending June 30, 2012: Successor Agency Agenda Item 4.11 of August 28, 2012.
- 5. Property Disposition Plan Discussion Item

ORAL COMMUNICATIONS FROM THE AUDIENCE ON ANY MATTER WHICH DOES NOT APPEAR ON THE BOARD'S AGENDA:

MEETING ADJOURNED TO: September 20, 2012

Accommodation under the Americans with Disabilities act and agenda in alternate formats are available upon request. *Requests must be made at least 72 hours prior to the meeting.* Later requests will be accommodated to the extent feasible. Please telephone Lisa Wagner at the Clerk of the Board office at (951) 955-1063, from 8:00 a.m. to 5:00 p.m., Monday through Thursday.

OVERSIGHT BOARD

FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE

COUNTY OF RIVERSIDE

Reports, Discussion and Action Items

Meeting Date: August 30, 2012

Action: Adopt the Recognized Obligation Payment Schedule and Successor

Agency Administrative Budget for the Period of January 1, 2013 through June 30, 2013, via Resolution No. 2012-015- Successor Agency Item 4.10, as [anticipated to be] approved by the County of Riverside Board of

Supervisors on August 28, 2012.

Background:

Pursuant to California Health and Safety Code Section 34177(j) and 34177(l), Successor Agencies are required to prepare a proposed administrative budget and a Recognized Obligation Payment Schedule (ROPS) included as Exhibit "A", respectively, and submit it to the Oversight Board for approval.

The attached Exhibit "B" and Exhibit "C" of Resolution No. 2012-015 is the Successor Agency to the Riverside County Redevelopment Agency Administrative Budget, which provides the estimated administrative cost for the January through June 2013 fiscal period. It provides a summary of the non-housing and housing direct and indirect costs for the given fiscal period.

The outstanding obligations by funding source for the January through June 2013 ROPS are as follows:

A.	Available Revenues Other Than Anticipated RPTTF Funding	92,249,587
B.	Anticipated Enforceable Obligations Funded with RPTTF	30,615,518
C.	Anticipated Administrative Allowance funded with RPTTF	918,405
D.	Total RPTTF Requested (B+C=D)	31,533,923

It is anticipated that on August 28, 2012, the Board of Supervisors for the County of Riverside (BOS), as the governing body of the Successor Agency to the Redevelopment Agency for the County of Riverside, will consider approval of Item 4.10, and adopt the ROPS and Successor Agency Administrative Budget for the period of January 1, 2013 through June 30, 2013. In order to meet submittal deadlines for posting, the Successor Agency was required to submit the ROPS and administrative budget concurrently to the BOS and this Oversight Board.

Recommendation: Staff recommends adoption of the January through June 2013 Recognized

Obligation Payment Schedule and Administrative Budget for the Successor Agency to the Redevelopment Agency for the County of Riverside, via Resolution No. 2012-015, as approved by the County of Riverside Board of Supervisors on August 28, 2012, Item 4.10.

Attachments:

- Resolution No. 2012-015 of the Oversight Board for the Successor Agency to the Redevelopment Agency for the County of Riverside
- Exhibit "A": Recognized Obligation Payment Schedule for the period of January 1, 2013 through June 30, 2013
- Exhibit "B" and Exhibit "C": Successor Agency to the Redevelopment Agency for the County of Riverside Administrative Budget- January through June 2013
- Staff Report to the Board of Supervisors for the County of Riverside, Item 4.10 of August 28, 2012

OVERSIGHT BOARD

COUNTY OF RIVERSIDE SUCCESSOR AGENCY

RESOLUTION NO. 2012-015

A RESOLUTION OF THE OVERSIGHT BOARD FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE ADOPTING THE RECOGNIZED OBLIGATION PAYMENT SCHEDULE AND SUCCESSOR AGENCY ADMINISTRATIVE BUDGET FOR THE PERIOD OF JANUARY 1, 2013 THROUGH JUNE 30, 2013

WHEREAS, redevelopment agencies were dissolved as of February 1, 2012, following a California Supreme Court ruling in *California Redevelopment Association v. Matosantos* upholding Assembly Bill x1 26;

WHEREAS, the Successor Agency to the Redevelopment Agency for the County of Riverside (Successor Agency) is responsible for implementing Assembly Bill x1 26;

WHEREAS, provisions of Assembly Bill x1 26 require that each Successor Agency have an oversight board to oversee and review the actions of the Successor Agency as it winds down the affairs of the former Redevelopment Agency;

WHEREAS, an oversight board has been formed, pursuant to Health and Safety Code Section 34179;

WHEREAS, Health and Safety Code Section 34177(j) requires the Successor Agency to prepare an administrative budget for each 6 month fiscal period and submit it to the Oversight Board for approval;

WHEREAS, Health and Safety Code Section 34177(I) requires the Successor Agency to prepare a Recognized Obligation Payment Schedule (ROPS) for each 6 month fiscal period and submit it to the Oversight Board for approval; and

WHEREAS, the Successor Agency recommends Oversight Board adoption of the ROPS and of the Successor Agency Administrative Budget for the period of January 1, 2013 through June 30, 2013, as approved by the County of Riverside Board of Supervisors on August 28, 2012, as Successor Agency agenda item 4.10,

NOW, THEREFORE, BE IT RESOLVED, FOUND, AND DETERMINED by the Oversight Board for the Successor Agency to the Redevelopment Agency for the County of Riverside as follows:

- **1.** The Oversight Board adopts the Recognized Obligation Payment Schedule attached hereto as Exhibit "A," and the Successor Agency Administrative Budget attached hereto as Exhibits "B" and "C," for the period of January 1, 2013 through June 30, 2013.
- **2.** Pursuant to Health and Safety Code Section 34179, all actions taken by the Oversight Board may be reviewed by the State of California Department of Finance, and, therefore, this Resolution shall not be effective until five (5) business days after approval, subject to a request for review by the State of California Department of Finance.

PASSED, APPROVED, AND ADOPTED by the Oversight Board for the Successor Agency to the Redevelopment Agency for the County of Riverside on August 30, 2012.

Approved as to Form:

Oversight Board Legal Counsel

By: ____

James M. Casso

Successor Agency Contact Information

Successor Agency to the

Redevelopment Agency for the County

Name of Successor Agency: of Riverside

County: County of Riverside

Primary Contact Name: Lisa Brandl

Primary Contact Title: Managing Director

3403 10th Street, Suite 300

Address Riverside, CA 92501

Contact Phone Number: 951-955-8916

Contact E-Mail Address: lbrandl@rivcoeda.org

Secondary Contact Name: Rohini Dasika

Secondary Contact Title: Principal Development Specialist

Secondary Contact Phone Number: 951-955-8916

Secondary Contact E-Mail Address: rdasika@rivcoeda.org

SUMMARY OF RECOGNIZED OBLIGATION PAYMENT SCHEDULE

Filed for the January 1, 2013 to June 30, 2013 Period

Name of Successor Agency: Successor Agency to the Redevelopment Agency for the County of Riverside

		al Outstanding ot or Obligation
Outstanding Debt or Obligation	\$	1,720,245,71
Current Period Outstanding Debt or Obligation	Si	x-Month Total
A Available Revenues Other Than Anticipated RPTTF Funding B Anticipated Enforceable Obligations Funded with RPTTF C Anticipated Administrative Allowance Funded with RPTTF D Total RPTTF Requested (B + C = D)		92,249,58 30,615,51 918,40 31,533,92
Total Current Period Outstanding Debt or Obligation (A + B + C = E) Should be the same amount as ROPS form six-month total E Enter Total Six-Month Anticipated RPTTF Funding (Obtain from county auditor-controller) *	\$	123,783,5 1 31,533,92
F Variance (E - D = F) Maximum RPTTF Allowable should not exceed Total Anticipated RPTTF Funding Prior Period (January 1, 2012 through June 30, 2012) Estimated vs. Actual Payments (as required in HSC section 34186 (a))	\$	
G Enter Estimated Obligations Funded by RPTTF (Should be the lesser of Finance's approved RPTTF amount including admin allowance or the actual amount distributed) H Enter Actual Obligations Paid with RPTTF I Enter Actual Administrative Expenses Paid with RPTTF J Adjustment to Redevelopment Obligation Retirement Fund (G - (H + I) = J)		36,667,72 43,538,37 967,15
K Adjusted RPTTF (The total RPTTF requested shall be adjusted if actual obligations paid with RPTTF are less than the estimated obligation amount.)	\$	31,533,92

Pursuant to Section 34177(m) of the Health and Safety code,
I hereby certify that the above is a true and accurate Recognized
Obligation Payment Schedule for the above named agency.

Name Title
Signature Date

^{*} The Riverside County Auditor-Controller has indicated that accurate figures will not be available until September 2012.

Name of Successor Agency:	
County:	

Redevelopment Agency for the County of Riverside

County of Riverside

Oversight Board Approval Date:

RECOGNIZED OBLIGATION PAYMENT SCHEDULE (ROPS III) January 1, 2013 through June 30, 2013

					Danaary 1, 2010 till Ough										
							_								
							Total					Funding Sour	20		
							Outstanding	Total Due During				Funding Source	JE		
		Contract/Agreement	Contract/Agreement				Debt or	Fiscal Year		Bond	Reserve	Admin			
Item #	Project Name / Debt Obligation	Execution Date	Termination Date	Payee	Description/Project Scope	Project Area	Obligation	2012-13	LMIHF	Proceeds	Balance	Allowance	RPTTF	Other	Six-Month Total
itom //	Grand Total	ZACCULION DULO	Tommation Date	1 dycc	Bescription// Toject Scope	1 Toject Area	\$ 1,720,245,710		\$ 12,992,576						
1	2004 Tax Allocation Rev Bonds	12/29/2004	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	All	172,016,448.50	1	Ψ 12,002,010	Ψ 70,010,200	Ψ 0,011,720	ψ 010,100	3,706,100	,	3,706,100
	2005 Tax Allocation Rev Bonds	8/17/2005	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	All	215,019,762.67						5,686,594		5,686,594
	2000 Tax / Modation Nev Bonds	0/11/2000	10/1/2001	Bona Holacia/BIVI	Debt dervice principal and interest	JVPA, DCPA,	210,010,102.01						0,000,004		0,000,004
3	2006 TARB Series A	11/2/2006	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	I-215	257,410,913.02						3,518,316		3,518,316
4	2006 TARB Series B	11/2/2006	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	1-1986, MCPA	64,926,070.36						688,781		688,781
5	2007 Tax Allocation Rev Bonds	5/10/2007	10/1/2035	Bond holders/BNY	Debt Service - principal and interest	JVPA	130,467,731.58						1,736,706		1,736,706
6	2010 TARB Series C	7/8/2010	10/1/2040	Bond holders/BNY	Debt Service - principal and interest	MCPA	13,208,518.78						168,369		168,369
7	2010 TARB Series D	7/8/2010	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	DCPA	58,988,825.04						845,231		845,231
8	2010 TARB Series E	7/8/2010	10/1/2040	Bond holders/BNY	Debt Service - principal and interest	I-215	112,495,481.31						1,529,403		1,529,403
9	2011 TARB Series B & B-T	3/17/2011	10/1/2042	Bond holders/BNY	Debt Service - principal and interest	JVPA	123,675,031.50						716,610		716,610
10	2011 TARB Series D	3/17/2011	12/1/2037	Bond holders/BNY	Debt Service - principal and interest	DCPA	13,241,612.49						212,863		212,863
11	2011 TARB Series E	3/17/2011	12/1/2044	Bond holders/BNY	Debt Service - principal and interest	I-215	52,811,625.00						374,256		374,256
12	CORAL - ACES	6/7/1988	N/A	BNY Mellon	1985 CORAL Certif. of Participation	All	2,707,380.00						488,878		488,878
13	CORAL - Bellegrave	11/2/1993	N/A	EO - County of Riverside	RDA share-County of Riverside CORAL	JVPA	1,957,237.00						210,500		210,500
14	Coachella Valley Assn of Govts	10/24/1995	N/A	CVAG	CVAG Reimbursement	DCPA	282,000.00						94,000		94,000
	Coachella Valley Enterprise Zone	0/00/		Coachella Valley Enterprise										<u> </u>	
	Membership	8/29/2006	N/A	Zone Authority (CVEZA)	Membership fees	All	800,000.00						-		-
	Tenant Improvement Loan	5/5/2010	11/30/2014	EDA - Successor Agency	Loan for moving expenses	All	356,373.00						71,275		71,275
	Riverside Centre Lease	5/5/2010	11/30/2014	EDA-Real Estate Division	Lease for Riverside Centre Building	All	ongoing						114,018		114,018
	Professional Services	2/1/2007	6/30/2014	Willdan Financial Services	Arbitrage Rebate Services	All	20,000.00						10,000		10,000
19	Professional Services	2/2/2011	N/A	Urban Analytics LLC	Continuing Disclosure Certificates	All	63,000.00						40,000		40,000
20	Professional Services	various Dates of the Bond Issued	various	Bank of New York Mellon Trus	Bond Trustee Administration Fees	All	25,385.00						25,385		25,385
	Professional Services	2/1/2011		CM DeCrinis	Financial Advisor	All	20,000.00						10,000		10,000
	Professional Services	TBD	6/30/2014	Jones Hall	Bond Counsel	All	20,000.00						10,000		10,000
	Professional Services	6/13/2011	7/17/2012	BLX Group LLC	Investment Disclosure Services	I-215	16,875.00						16,875		16,875
	Professional Services	7/5/2012	6/30/2013	TBD	Annual Audit Services	1-1986	40,000.00						40.000		40.000
24	Floressional Services	1/3/2012	0/30/2013	TBD	Affiliadi Addit Services	1-1900	40,000.00						40,000		40,000
		cooperative agreement to													
25	Legal Counsel	be executed by SA	ongoing	County Counsel	Legal Counsel Services	All	840,000.00	180,000					120,000		120,000
		cooperative agreement to													
26	COWCAP & Oasis Fees	be executed by SA	ongoing	Auditor's Office Fees	Financial Services Fees	All	435,000.00	67,439					57,352		57,352
		cooperative agreement to													
	Board Ancillary Fees	be executed by SA		Clerk of the Board	Fees for Services of the Board of Supervisors	All	1,000,000.00	,					300,000		300,000
28	CFD 87-1/ CFD88-8	8/7/1990 , 5/1/1990	N/A	US Bank Trust	CFD Special Tax levy	DCPA	3,089,555.00						391,000		391,000
			when Agencies legal right												
20	City of Corona Pass Through	7/27/1999	to receive tax increment is terminated	City of Corona	Pass Through Agreement	All	based on % of tax						26,529		26,529
	Oily of Corona r ass Through	1/21/1000	when Agencies legal right	Oity of Gorona	1 das Tillough Agreement	7111	basea on 70 or tax						20,020		20,020
			to receive tax increment is												
30	City of Palm Desert	10/12/1993	terminated	City of Palm Desert	Pass Through Agreement	All	based on % of tax						16,695		16,695
31	Oversight Board Legal Expenses	6/21/2012	end of FY 2013/14	Meyers Nave	Legal Counsel for Oversight Board	All	112,500.00						37,500		37,500
32	Oversight Board Admin Expenses	ROPS 1	ongoing	Various	Fees for Oversight Board	JVPA	ongoing						118,500		118,500
		cooperative agreement to			Disposition Plan Development, Activities and Contracts										
	Real Estate Disposition Activities	be executed by SA	ongoing	EDA - Real Estate Division	related to Property Disposition	All	300,000.00						180,000		180,000
	Compensated Leave Balances	various	various	Various	Compensated Leave Liability	All	354,352.00					010.10=	150,000		150,000
	Administrative Cost Allowance (3%)	N/A	N/A	various	Administrative Expenses	All	ongoing					918,405	0.7-0.10		918,405
	2004 Hsg Bond Series A	12/14/2004	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	All	78,640,750.00					 	945,313		945,313
	2004 Hsg Bond Series A-T	12/14/2004	10/1/2028	Bond holders/BNY	Debt Service - principal and interest	All	41,342,518.00						1,970,610		1,970,610
	2005 Hsg Bond Series A	4/5/2005	10/1/2033	Bond holders/BNY	Debt Service - principal and interest	All	24,313,375.08						806,484		806,484
	2010 Hsg Bond Series A	6/3/2010	10/1/2039	Bond holders/BNY	Debt Service - principal and interest	All	40,452,900.00					 	476,550		476,550
	2010 Hsg Bond Series A-T	6/3/2010	10/1/2037	Bond holders/BNY	Debt Service - principal and interest	All	107,191,662.49					 	2,708,538		2,708,538
	2011 TA Hsg Bonds Series A	3/2/2011	10/1/2042	Bond holders/BNY	Debt Service - principal and interest	DCPA	61,624,062.50						234,413		234,413
	2011 TA Hsg Bonds Series A-T	3/2/2011 10/1/2008	10/1/2021	Bond holders/BNY CALHFA	Debt Service - principal and interest	All	15,984,300.00 1,990,625.00		1.990.625			-	1,376,625		1,376,625 1,990,625
-	CALHFA Revolving Loan	10/1/2008 5/5/2010	5/22/2013 11/30/2014		Revolving loan with CALHFA	All	1,990,625.00 151,246.00		1,990,625			 	30,249		, ,
44	Tenant Improvement Loan	0/0/2010	11/30/2014	EDA - Successor Agency	Loan for moving expenses Weed Abatement, Demolition, Fencing, etc. to maintain	All	151,246.00					 	30,249		30,249
45	Property Maintenance Activities	various	various	Various	properties until disposition	All	75,000.00	19,380					18,000		18,000
1	Property Maintenance Management	cooperative agreement to			i i	A.II	70,000.00	10,000					10,000		10,000
46	Staff	be executed by SA	ongoing	Successor Agency	Real Estate Staff Support	All	200,000.00	24,014				<u>[</u>	20,000		20,000
-							<u> </u>	<u> </u>	_	_	_				·

	T			1	•		1								
							Total					Funding Sour	ce		
		0	0 1 1/4				Outstanding	Total Due During		Б	Б.				
l	D : /D !	Contract/Agreement Execution Date	Contract/Agreement		D 111 /D 1 10		Debt or	Fiscal Year		Bond	Reserve	Admin	DDTTE	0.1	0. 14
Item #	Project Name / Debt Obligation	Execution Date	Termination Date	Payee	Description/Project Scope	Project Area	Obligation	2012-13	LMIHF	Proceeds	Balance	Allowance	RPTTF	Other	Six-Month Total
17	Murrieta Street Improvements	8/15/2006	12/13/2012	City of Murrieta	Funding to City of Murrieta for street improvements within the Murrieta sub-area	1-1986	111,678.24	229.678		11.678					11,678
47	Marrieta direct improvements	0/13/2000	12/13/2012	Oity of Marineta	Funding agreement with TLMA for design and construction		111,070.24	223,010		11,070					11,070
	Grand Ave. and Blackwell Blvd.				of a traffic signalization project within the Lakeland	1-1986									
48	Signalization	5/18/2010	5/18/2012	Riverside County - TLMA	Village/Wildomar sub-area		333,369.00	453,369		333,369					333,369
					Funding agreement for design and construction of a trails	1-1986									
49	Lakeland Village/Wildomar Trails	6/5/2007	6/4/2009	Riverside County - TLMA	project within the Lakeland Village/Wildomar sub-area	1-1900	105,812.00	225,812		105,812					105,812
				j	professional services for road and storm drain		,	,							,
		0/00/0000	0/04/0040		improvements within the El Cerrito/Temescal Canyon sub-	1-1986									007.400
50 51		3/26/2002	3/31/2013	Krieger & Stewart	area	1-1986	227,400.00	500,000 20,000		227,400 14.916					227,400 14,916
51		9/29/2009 minor contract	9/30/2012 project completion	Strategic Connections Riverside County- TLMA	utility consulting services agreement with TLMA	1-1986	14,915.67 26,000.00	35.000		26.000					26,000
53		6/28/2011	1/22/2013	Riverside County- TLIVIA Riverside Construction	General contractor	1-1986	2,099,416.88	3,500,000		2,099,417					2,099,417
54		6/28/2011	1/22/2013	Riverside Construction	General Construction Contingency	1-1986	264,114.00	363.114		264.114					264.114
		0/20/2011	1/22/2010	A&I Reprographics, Clerk of	Control Control Control Control	1 1000	201,111.00	000,111		201,111					201,111
1				the Board, Press Enterprise,											
				County Fire, TLMA, K&S,	Permits, Testing, Inspection & Miscellaneous Costs	1-1986									
55	El Cerrito Road Beautification and	various	project completion	SCST, County Counsel, MSHCP, USPS, Marketing			20.000.00	140.000		20.000					20,000
- 33	Channel Improvements	various	project completion	World, our o, warketing	Materials Testing, Geotechnical Investigation, Construction	4 4000	20,000.00	140,000		20,000					20,000
56	1	3/26/2002	project completion	K&S, SCST	Staking	1-1986	80,000.00	200,000		80,000					80,000
57		minor contract	project completion	Utilities-So Cal Gas	Relocation and replacement of gas lines	1-1986	3,000.00	15,000		3,000					3,000
58	3	minor contract	project completion	Utilities-City of Corona	Water line relocation	1-1986	5,000.00	20,000		5,000					5,000
59		minor contract	project completion	Utilities-Southern California Edison	Utility connection and review fees	1-1986	15,000.00	65,000		15,000					15,000
60		minor contract	project completion	Army Corps of Engineer	Review and permit fees	1-1986	4.000.00	19.000		4.000					4,000
61	 -	minor contract	project completion	Department of Fish and Game	Review and permit fees	1-1986	9.000.00	45.000		9.000					9,000
<u> </u>	1	cooperative agreement to	project completion	Riverside County Facilities	'	1-1986	0,000.00	10,000		0,000					0,000
62	<u>!</u>	be executed by SA	project completion	Management	Inspection services	1-1966	42,000.00	148,000		40,000					40,000
63		4/24/2012	4/24/2013	Southern California Soils and Testing	Testing and inspection	1-1986	36,605.00	75.000		36,605					20.005
03	0	4/24/2012	4/24/2013	resurig	Consulting services for road widening within the El		30,005.00	75,000		30,005					36,605
64	ı İ	5/11/2010	7/1/2012	Trans Pacific Consultants	Cerrito/Temescal Canyon sub-area	1-1986	151,998.18	281,998		151,998					151,998
				PBS&J (Post, Buckley, Schuh	civil engineering services	1-1986									
65		2/7/2011	7/7/2011	& Jernigan Corp.	0 0		3,160.00	3,160		3,160					3,160
66	Temescal Canyon Road Improvements	minor contract	project completion	Utilities	Utility fees and expenses	1-1986	13,402.15	13,402		13,402					13,402
				Plan Review: Riverside County	,										
				TLMA, Riverside County Flood		1-1986									
				Control, Lee Lake WD, City of											
67		various	project completion	Corona, EVMWD	Utility fees and expenses	1-1986	43,000.00	50,000		43,000					43,000
68		minor contract 3/28/2011	project completion project completion	Southern California Edison Soltek Pacific Change Orders	,	1-1986 1-1986	15,000.00 300,000.00			15,000 300,000					15,000 300,000
	Deleo Regional Sports Park	12/18/2007	3/1/2012	David Evans & Associates, Inc		1-1986	20,000.00	70,000		20,000		 			20,000
71		various	project completion	Utility and Development Fees	· ·	1-1986	150,000.00			150,000					150,000
72		12/18/2007	3/1/2012	DEA Amendment #3	consulting services	1-1986	45,000.00	,		45,000					45,000
							, , , , , ,	,		,					
		cooperative agreement to			Project management support	1-1986	,			,					
73	Bond Funded Project Staff Cost	be executed by SA cooperative agreement to	ongoing	Successor Agency County of Riverside Office of			414,387.09	474,587		414,387		-		-	414,387
74	Bond Funded Counsel Review Fees	be executed by SA	ongoing	County Counsel	Project review expenses	1-1986	80,964.17	38,863		19,431					19,431
		·		,	Weed Abatement, Demolition, Fencing, etc. to maintain	JVPA	,			2,1.2.1					
75	Property Maintenance Activities	various	various	Various	properties until disposition	JVFA	100,000.00	34,436					30,000		30,000
76	Property Maintenance Management Staff	cooperative agreement to be executed by SA	ongoing	Successor Agency	Real Estate Staff Support	JVPA	432,000.00	96,131					60,000		60,000
70	, , , , , , , , , , , , , , , , , , , ,	De excedited by ex	origonity	J.D. Diffenbaugh/Safeco			+32,000.00	30,131					00,000		00,000
	Northwest Riverside Animal Shelter			Insurance Company of	construction services	JVPA									
77		9/15/2008	project completion	America		11/54	1,037,240.47	960,000		260,000					260,000
78	3	minor contract	project completion	Riverside County IT	Information Technology services and fees	JVPA	57,000.00	57,000				1		1	-

				1			I I							
						Total					Funding Sour			
						Outstanding	Total Due During					е		
	Contract/Agreement Execution Date	Contract/Agreement Termination Date	5	D		Debt or	Fiscal Year		Bond	Reserve	Admin	DOTTE	0.11	O: M (1 T ()
Item # Project Name / Debt Obligation	Execution Date	Termination Date	Payee URS Corporation Amendment	Description/Project Scope	Project Area	Obligation	2012-13	LMIHF	Proceeds	Balance	Allowance	RPTTF	Other	Six-Month Total
79	6/14/2011	project completion	1	professional consulting services	JVPA	10,000.00	27,000		10,000					10,000
80	12/21/2009	project completion	Harvey Partners, LLC Albert A. Webb Ass.	professional consulting services	JVPA	43,750.00	61,750		43,000					43,000
81	11/2/2010	project completion	Amendment	civil engineering services	JVPA	350,000.00	531,600		200,800					200,800
82	6/14/2011	project completion	Permit Fees: City of Jurupa Valley, RCSD, RC Flood, RC TLMA, Gas Co., Army Core of Eng., MSHCP, DIF, CA Fish and Game, ALUC, RC CHA, ASARC, RC Envir. Health, RC HAS Ind. Hygiene, AQMD, SARWQCB, RC Waste Mang., CA Energy Comm., RC Haz. Mat., NPDES. TUMF, WRCOG, L&LMD, Caltrans.	CUP 03665 Obligation (utilities, grading, transportation)	JVPA	2,280,010.00	1,300,000		680.000					680,000
02	0/14/2011	project completion	WINGOO, EREIVID, Califaris.			2,200,010.00	1,300,000		000,000					080,000
83	6/14/2011	project completion	Off-site Construction Costs: Caltrans, RC TLMA, City of Jurupa Valley, Heider Eng., CHJ, SCS&T, Edison, RC Fire.	CUP 03665 Obligation (roads, median, sidewalks, etc.)	JVPA	2,125,000.00	205,000		160,000					160,000
63	0/14/2011	project completion		CUP 03665 Obligation (this cost would entail the additional		2,125,000.00	203,000		160,000					160,000
	0/4.4/0044		Health, RC FM (JOC), URS,	sampling under the building; soil removal, haul and dump;	JVPA	4 447 700 00	0.005.400		047.700					047.700
84	6/14/2011	project completion	Stantec Monitoring wells semi-annual	and most likely the install of monitoring wells)		1,117,700.00	2,035,400		917,700					917,700
25	0/4.4/0044		sampling: Stantec, URS, Ninyo	Environmental consultant costs for sampling (a minimum of 1yr up to 4yrs).	JVPA	Estimate \$25,000	04.500		40.500					40.500
85	6/14/2011	project completion	& Moore. Inspection Fees: RC FM, City			per year	24,500		12,500					12,500
86 Mission Plaza	6/14/2011	project completion	of Jurupa Valley, RC TLMA, RCSD, Gas Co., RC Flood, Edison, Gas Co.	CUP 03665 Obligation (FM, Flood, City of JV, Geotech, etc.)	JVPA	300,000.00	180,000		150,000					150,000
87	6/14/2011	project completion	Site Utilities: Edison, Charter, AT&T, RCSD, Gas Company, Sunesys, RC Flood, RC Fire.	CUP 03665 Obligation (wet and dry utilities)	JVPA	550,000.00	1,265,000		550,000					550,000
88	8/10/2011	project completion	Donna Desmond	Goodwill Appraisal	JVPA	6,000.00	6,000		6,000					6,000
89	8/22/2011 3/21/2011	project completion project completion	Desmond, Marcello & Amster Epic Land Solutions	F&E Appraisal Relocation Service	JVPA JVPA	5,500.00 26,478.50	5,500 30,479		5,500 26,479					5,500 26,479
91	6/14/2011 (based on relocation consultant/plan)	project completion	La Noria	Goodwill	JVPA	175,000.00	300,000		175,000					175,000
92	6/14/2011 (based on relocation consultant/plan)	project completion	La Noria Relocation Ben. Amended	Relocation Benefits	JVPA	100,000.00	100,000		100,000					100,000
93	cooperative agreement to be executed by SA	project completion	Successor Agency	County Counsel fees for RE activities	JVPA	175,000.00	175,000		175,000					175,000
94	various	project completion	Various Contractors	Property Management	JVPA	75,000.00	105,000		30,000					30,000
95	4/9/2012	project completion	Epic Land Solutions	Amended Relocation Services	JVPA	39,700.00			39,700					39,700
96	6/14/2011 cooperative agreement to	project completion	SCE	Utilities	JVPA	7,500.00	9,300		7,500					7,500
97	be executed by SA	project completion	Successor Agency	Real Estate Project Support	JVPA	175,000.00	98,601		60,000					60,000
98	minor contract	project completion	Riverside County TLMA On-site Construction Costs: Lynn Capouya, RC EDA (JOC) City of Jurupa Valley, Heider Eng., CHJ, SCS&T, A&I, Press Enterprise, RC Clerk, RC Recorder, RC Counsel, RC Purchasing, BMP Solutions, RC TLMA, ATKINS, Stantec,		JVPA JVPA	73,000.00	89,000		73,000					73,000
			Same Day Signs, RCSD, RC											_
99	6/14/2011 2/26/2008	project completion 12/15/2011	Fire. RHA Amendment	landscape architectural services	JVPA	5,000,000.00 15,000.00	, ,		5,000,000 15,000					5,000,000 15,000
101 Rancho Jurupa Sports Park	6/27/2009	8/30/2009		engineering services	JVPA	20,000.00	· · · · · · · · · · · · · · · · · · ·		20,000					20,000
102	12/14/2010	9/15/2011	ASR Constructors, Inc.	Construction services - change orders	JVPA	400,000.00	1,100,000		400,000					400,000

Control of Processing Control of Processin																
Part Proper State of Prince (Part Part								Total Outstanding	Total Due During				Funding Sour	ce		
10			-	· ·				J					-			
1-12 1-12					•	, , ,	<u> </u>			LMIHF		Balance	Allowance	RPTTF	Other	Six-Month Total
Company Comp																8,919
## Activation of 19 Charles ##		1			•			, ,								2,080,424
Part Company			9/21/2011	project completion	J ,			220,101101	2.0,.02		220,102					220,102
Part																
Exchange Color C																
August Childre Child					RC Counsel, RC Recorder, RC											
Code					Env. Health, RC TLMA, City of	Testing, Inspection, and Misc. Costs	JVPA									
New Cond Condomic Control 160																
Part		Rubidoux Child Development Center			Heider, Cozad & Fox, Epic											
10 10 10 10 10 10 10 10																
19	106		various					463,242.18	230,000		80,000					80,000
Page					O ,				,		,					,
TO project markets Project P						Furniture, fixtures, and equipment	JVPA									
### ATT, FEED, Class Concessors (1) 10 ct. 1	107		TBD	project completion				200,000.00	800,000		200,000					200,000
10]							,		, .					
Post	1					Utility fees and expenses	JVPA									
19	108		1/11/2010					907,000.00	633,000	<u> </u>	615,000		<u> </u>			615,000
100 100				,			11/04									
112 112	109		8/31/2010		Holt Architects	architectural services	JVPA	31.80	11 032		32					32
110	100	1	9/01/2010		Tion / Hormooto			01.00	11,002		02					02
11			5/40/0044			architectural services	JVPA									
112 114 115		-				angineering services	ΙΛΙΡΑ	· · · · · · · · · · · · · · · · · · ·								5,000 1,000
11 11 11 11 11 12 12 12	1111	1	0/20/2010	completion of project				1,000.00	1,765		1,000					1,000
11 11 11 12 12 13 14 15 15 15 15 15 15 15	112		3/3/2011	completion of project	#1	engineering services	JVPA	5,000.00	5,000		5,000					5,000
SEGEOTI Comprehens of powers Reversible County TI Information Extended protection face JPPA 1,000.00 2,7,000 4	113		11/19/2010	completion of project	Albert A. Webb Amendment #1	civil engineering services	JVPA	2.500.00	16.000		2.500					2,500
115			5/26/2011	' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	Riverside County IT	Information Technology services and fees	JVPA									4,000
115							1) (DA									
116 Cooperative agreement to be sescribed by SA Project completion of the sescribed by SA Project comp	115			project completion	Riverside County EDA/FM	Project Support and inspection fees	JVPA	8 304 98	31 610		8 305					8,305
10	110	1	DO CAGOGRADA DY CAT	project completion	Tavoroido Oculty EB741 W			0,001.00	01,010		0,000					0,000
116			cooperative agreement to			additional inspection fees	JVPA									
110	116		be executed by SA	project completion	Riverside County EDA/FM			16,000.00	41,000		16,000					16,000
Page	117	Jurupa Valley Sheriff's Warehouse	Minor contract	project completion	Riverside County Conservation	CEQA	JVPA	238.00	476		238					238
118	1117		Willion Contract	project completion	,	Dian ravious innection food	IV/DA		-							
Construction Testing and Engineering Inc. Amendment additional inspection fees JVPA 7,500.00 12,000 7,500 7,500 320.00 3		-			Department											5,000
120 121 121 122 122 123 124 125	119	-	6/23/2011	8/16/2012		proressional consulting services	JVPA	3,300.00	11,300		3,300					3,300
120 7,727/2011 9/19/2012 9f1 7,580.00 12,000 7,500 0 7,500 0 32,000 12,000 7,500 12,000	1					additional inspection fees	JVPA									
122 Various Project completion Project completion Minor contract Project completion Plant Reproject completion Plant Reproject project Part Project Pr					#1	·							ļ			7,500
122 123 124 125 126	121	-	7/26/2011	project completion				320,000.00	1,645,853		320,000		 			320,000
Minor contract project completion Southern California Edits Minor contract project completion Point Completion Po	122		various	project completion		Construction services	JVPA	75,000.00	325,000		75,000		<u> </u>			75,000
125						` '			,							16,000
Clerk of the Board, Press Enterprise, Marketing, SoCal Edison, County Counsel, RCTT. Fixer, Special Inspection, Furniture, Fixture, Equipment 25 Bond Funded Project Staff Cost 26 Bond Funded Project Staff Cost 27 Bond Funded Project Staff Cost 28 Bond Funded Project Staff Cost 29 Property Maintenance Activities 29 Property Maintenance Activities 20 Property Maintenance Activities 20 Property Maintenance Activities 20 Property Maintenance Management to be executed by SA 21 Bond Funded Counsel Review Fees 20 Property Maintenance Activities 20 Property Maintenance Activities 20 Property Maintenance Management to be executed by SA 21 Property Maintenance Management to be executed by SA 22 Property Maintenance Management to be executed by SA 24 MCPA 25 Miscellaneous expenses 35,000.00 35,000.00 35,000.00 35,000.00 36,000.00 36,000.00 36,000.00 37,800 37,500 37								· · · · · · · · · · · · · · · · · · ·			,					13,985
Enterprise, Marketing, SoCal Edison, County Counsel, RCIT, Fire, Special Inspection, Furniture, Fixture, Equipment 126	125	1	//26/2011	project completion	PUN3 CONSTRUCTION	runniture, fixtures, and equipment	JVPA	50,000.00	50,000		50,000					50,000
Edison, County Counsel, RCIT, Fire, Special Inspection, Furniture, Fixture, Equipment 25	1															
Ledison, coulty course, RCT, Fire, Special Inspection, Furniture, Fixture, Equipment Special Inspection, Fire, Special Inspection, Special Inspect	1				Enterprise, Marketing, SoCal	Miscellaneous expenses	JVPA									
126 various project completion Furniture, Fixture, Equipment Cooperative agreement to be executed by SA ongoing Successor Agency County of Riverside Office of be executed by SA ongoing County Counsel County Counsel County County Counsel County County Counsel County County County County Counsel County C	1					'										
127 Bond Funded Project Staff Cost be executed by SA ongoing Successor Agency 789,886.33 889,371 789,886 789,886.33 889,371 789,886 789,886 789,886.33 889,371 789,886 789,886.33 889,371 789,886 789,886 789,886.33 789,886 789,886 789,886.33 789,886	126		various	project completion				35,000.00	108,685		35,000					35,000
127 Bond Funded Project Staff Cost be executed by SA ongoing Successor Agency 789,886.33 889,371 789,886.33 889,371 789,886 789,886.33 889,371 789,886 789,886.33 889,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33 89,371 789,886.33	1		cooperative agreement to			Project management support	I\/DA									
Bond Funded Counsel Review Fees be executed by SA ongoing County of Riverside Office of County Counsel Project review expenses 129 Property Maintenance Activities various various Various Various Various Properties until disposition 130 Staff County of Riverside Office of County Counsel Project review expenses 144,760 22,380 Weed Abatement, Demolition, Fencing, etc. to maintain properties until disposition MCPA 100,000.00 25,543 Real Estate Staff Support MCPA 225,000.00 58,576 131 6/28/2011 6/27/2013 Riverside County TLMA funding agreement for construction of project MCPA 18,000.00 18,000 Real Estate Project Support MCPA 18,000.00 18,000	127	Bond Funded Project Staff Cost		ongoing		г тојоот тпапауеттетт эцирит	JVFA	789,886.33	889,371		789,886					789,886
128 Bond Funded Counsel Review Fees		Bond Funded Coursel B. 1. 5			County of Riverside Office of	Project review expenses	JVPA				00.000					
Property Maintenance Activities various various various properties until disposition MCPA 100,000.00 25,543 24,000 24,000 24,000 24,000 25,000.00	128	Bond Funded Counsel Review Fees	be executed by SA	ongoing	County Counsel			93,250.17	44,760		22,380		-			22,380
131 6/28/2011 6/27/2013 Riverside County TLMA funding agreement for construction of project MCPA 18,000.00 318,000 18,00	129	Property Maintenance Activities			Various		MCPA	100,000.00	25,543					24,000		24,000
131 6/28/2011 6/27/2013 Riverside County TLMA funding agreement for construction of project MCPA 18,000.00 318,000 18,00	120	Property Maintenance Management			Successor Agonov	Real Estate Staff Support	МСРА	225 000 00	E0 E76					37 500		37,500
King Road Paving cooperative agreement to Real Estate Project Support MCPA							MCPA				18.000			37,500		18,000
132 be executed by SA ongoing Successor Agency 1000 10,000		King Road Paving	cooperative agreement to		į	1 /					·					
	132		be executed by SA	ongoing	Successor Agency	Locato . rojost Support		10,000.00	10,000		10,000					10,000

						Total					Funding Sou	rce		
Item # Project Name / Debt Obligation	Contract/Agreement Execution Date	Contract/Agreement Termination Date	Payee	Description/Project Scope	Project Area	Outstanding Debt or Obligation	Total Due During Fiscal Year 2012-13	LMIHF	Bond Proceeds	Reserve Balance	Admin Allowance	RPTTF	Other	Six-Month Total
133	6/12/2007	Notice of final acceptance	,	professional consulting services	MCPA	76,385.36	234,882	LIVIII II	60,000	Balarioo	7 ille Walles	KITT	Guiei	60,000
134	Minor contract	Notice of final acceptance	Riverside County Flood Control	Plan check	MCPA									
			,	Permit fees	MCPA	1	-		-					-
135	Minor contract	Notice of final acceptance	CA Dept. of Fish and Game	Publication	MCPA	<u> </u> 	-		-					-
136	Minor contract	Notice of final acceptance	Press Enterprise			044.04	-		-					-
Cabazon Sewer Project	Minor contract	Notice of final acceptance	Metropolitan Water District	Permit fees	МСРА	641.84	-		-					-
138	Minor contract	Notice of final acceptance	Desert Sun	Publication	MCPA	<u> </u>	-		-					-
139	Minor contract	Notice of final acceptance	County Clerk Recorder	Recording fees	MCPA		-		-					-
140	Minor contract	Notice of final acceptance	Cabazon Water District	Plan check, inspection	MCPA		_		_					_
				plan check, permits, and inspection fees	MCPA	0.400.47	44,000		5.000					5 000
141	Minor contract	Notice of final acceptance delivery of contruction contract documents for	Riverside County TLMA	architectural services	MCPA	6,160.47	14,000		5,000					5,000
142	5/20/2008	bidding	Harley Ellis Devereaux Miscellaneous - US Green			1,391.81	9,392		1,392					1,392
Cabazon Civic Center	various	project completion	building Council, Riverside County Environmental Health, Cabazon Water District, Riverside County Flood Control, Riverside County Clerk Recorder, Riverside County Fire, OCB Reprographics, URS, Press Enterprise, CSA 85, Max Equipment Rental, Stantec, The Gas Company, Riverside County TLMA, A&I Reprographics, Mobile Mini. EDA Real Estate, Verizon, SCE, EDA Marketing, Renewable Choice Energy, Carbon Solutions Group	LEED certification, plan check, plan check, County admin fee, plan check, plan reproduction, asbestos survey, bid advertisement, advanced energy fees, equipment rental, asbestos survey, service fees	MCPA	192.854.61	616,979		180,000					180,000
144	6/2/2011	project completion	Riverside County Facilities Mngmt	plan check and inspection fees	MCPA	21,744.85	123,209		21,745					21,745
145	6/14/2011	project completion	Contingency - Doug Wall Construction, Inc.	Allowance for changes in scope due to unforseen circumstance	MCPA	241,678.58	720,000		240,000					240,000
146	6/23/2011 6/14/2011	9/15/2012 project completion	Enovity, Inc. Doug Wall Construction, Inc.	professional consulting services construction services	MCPA MCPA	20,571.45 89,110.25	60,265 3,720,836		20,571 89,110					20,571 89,110
148	various	project completion	Westgroup, Heery, Tangram, Goforth & Marti, Total Plan, OM Workspace, DBI, RC Purchasing, Various Furniture Suppliers	FF&E	MCPA	300,000.00	900,000		300,000					300,000
149 Winchester Community Land Use Study	8/4/2011	8/4/2012	Tierra Verde	Prepare a land use beautification plan for the community of Winchester	MCPA	5,000.00	45,000					5,000		5,000
151 Bond Funded Project Staff Cost 152 Bond Funded Counsel Review Fees	cooperative agreement to be executed by SA cooperative agreement to be executed by SA	ongoing	Successor Agency County of Riverside Office of County Counsel	Project management support Project review expenses	MCPA MCPA	94,581.84 27,175.27	151,483 13,044		94,582 6,522					94,582
153 Property Maintenance Activities	various	various	Various	Weed Abatement, Demolition, Fencing, etc. to maintain properties until disposition	DCPA	100,000.00	30,956		0,322			30,000		30,000
Property Maintenance Management 154 Staff	cooperative agreement to be executed by SA	ongoing	Successor Agency	Real Estate Staff Support	DCPA	330,000.00	77,062					60,000		60,000
155 156 Graffiti Abatement Program	Minor contract Minor contract	project completion project completion	Crowson Management Crowson Management	Graffiti removal services Thousand Palm Sub Area Graffiti removal services Desert Communities Project Area	DCPA DCPA	12,501.92 30,469.91	2,400 15,600					1,200 7,800		1,200 7,800
1		1 Jest samplessen		,		20,100.01	10,000	1	1	1	1	7,000	1	1,000

							Total	Total Dua Durina				Funding Sour	ce		
Item #	Project Name / Debt Obligation	Contract/Agreement Execution Date	Contract/Agreement Termination Date	Payee	Description/Project Scope	Project Area	Outstanding Debt or Obligation	Total Due During Fiscal Year 2012-13	LMIHF	Bond Proceeds	Reserve Balance	Admin Allowance	RPTTF	Other	Six-Month Total
15		cooperative agreement to be executed by SA	project completion	EDA	Site containment and monitoring expenses	DCPA	12,887.72	24,000		12,000					12,000
15	Mecca Senior Center	TBD	TBD	contractor to be selected	Contaminant mitigation	DCPA	43,383.41	486,767		43,383					43,383
15	9	6/28/2011	12/27/2011	Atkins North America	Environmental review CEQA	DCPA	3,000.00	,		3,000					3,000
16	0	10/15/2011	10/14/2012	Stantec Consulting	Environmental site assessment	DCPA	2,000.00	9,000		2,000					2,000
16	1	5/4/2009 cooperative agreement to	project completion	Riverside County Facilities Management Riverside County Facilities	Permit and inspection fees	DCPA	26,224.65	44,225		26,225					26,225
16	Mecca Fire Station	be executed by SA	project completion	Management	Environmental services during construction	DCPA	1,120.00	1,120		1,120					1,120
16		cooperative agreement to be executed by SA	project completion	Riverside County Facilities Management	Mitigation monitoring and remediation	DCPA	21,000.00			21,000					21,000
16	Mecca 18' Waterline Extension	4/21/2010	12/31/2010	Krieger & Stewart	Engineering services	DCPA	47,607.00			47,607					47,607
16		6/14/2011	project completion	Jones Bros & CVWD	Construction services	DCPA DCPA	22,941.00	,		22,941					22,941
16 16		6/14/2011 TBD	6/14/2014 TBD	DACE	Temporary Shelter - Operating Cost (3 years) Permanent Shelter - Construction	DCPA	248,500.00 3,000,000.00			61,000 250.000					61,000 250,000
16		TBD	TBD	Contractor to be selected Landowner	Permanent Shelter - Construction Permanent Shelter - Site Acquisition	DCPA	850,000.00			250,000 850,000					250,000 850,000
16		6/14/2011	6/14/2016	Operator to be selected	Permanent Shelter - Operating Costs (5 yrs)	DCPA	640,000.00			650,000					650,000
17		cooperative agreement to be executed by SA	ongoing	Successor Agency	Real Estate Support Project Salaries	DCPA	41,200.00			25,750					25,750
17		6/28/2011	12/27/2011	Webb Associates	Engineering, inspection, and survey	DCPA	23,000.00			12,000					12,000
17	Mecca Downtown Revitalization	Minor contract	project completion	Contractor to be selected	Fencing	DCPA	10,000.00			10,000					10,000
17	-	Minor contract	project completion	Utility Agencies	Plan check, permits and utility fees	DCPA	14,951.00	14,951		14,951					14,951
17	Mecca Roundabout Street Improvements	6/28/2011	6/17/2013	Riverside County Transportation	Design and construction services	DCPA	64,927.78	379,856		64,928					64,928
17	5 Mecca Street Revitalization Phase 2	8/31/2010	8/30/2012	Riverside County Transportation	Construction services	DCPA	297,749.54	1,947,750		297,750					297,750
17	6 Mecca Street Revitalization Phase 3	6/28/2011	6/27/2013	Riverside County Transportation	Construction services	DCPA	206,315.75	218,816		206,316					206,316
	7 Thermal Street Improvements	3/14/2011	4/29/2012	Katz, Okitsu and Associates	Professional planning and engineering services	DCPA	100,000.00			100,000					100,000
17	8	9/15/2010	project completion	CVWD	Warranty work	DCPA	125,000.00			125,000					125,000
17	— i nermai infrastructure improvements	9/15/2010	project completion	Jones Bros.	Construction services	DCPA	500,000.00			500,000					500,000
18	0	9/4/2007	12/27/2008	Olson Engineering	Civil and agricultural engineering services	DCPA	7,500.00			7,500					7,500
18	1 Thermal Irrigation Line Replacement	9/23/2010	project completion	US Bureau of Reclamation	Irrigation line abandonment and relocation review	DCPA	5,000.00	10,000		5,000					5,000
18	2	Minor contract	project completion	Lawyer's Title	Title related services	DCPA	2,500.00	5,000		2,500					2,500
18	Thermal Fire Station	9/28/2011	10/1/2012	Hammer Plumbing and Pumping	Sewer holding tank pumping	DCPA	18,230.00	37,730		18,230					18,230
18	Airport Boulevard Railroad Grade Separation Improvement Project	2/1/2011	1/31/2015	Riverside County TLMA	Design, construction, right of way	DCPA	2,551,054.00	3,201,994		2,551,054					2,551,054
	Quechan Marina and Park Improvement Project	4/12/2011	10/10/2012	City of Blythe	Capital improvements to marina and park	DCPA	213,000.00			213,000					213,000
	6 HAARB	12/18/2007	9/18/2008	Dean Unger	Evaluation of budget package for reconstruction project	DCPA	936,000.00	, -,		936,000		ļ			936,000
	7 Hemet Airpoir EIR and Master Plan	6/5/2007	6/5/2013	Mead and Hunt	Architectural and engineering services	DCPA	53,000.00	113,000		53,000					53,000
18		6/11/2008	11/11/2008	Mead and Hunt	Architectural and engineering services	DCPA	00.00= 55			00.00=					38,697
18		10/1/2009	1/1/2010	MTGL, Inc	Geotechnical engineering services	DCPA	38,697.60			38,697					-
19		11/24/2009	12/24/2009	ASR Constructors, Inc.	Construction Permit and inspection foce	DCPA DCPA	47 000 50	76,697		F 000					5,000
19	Mesa Verde Water Treatment Plant	various	various	Various Public Agencies	Permit and inspection fees	DCPA	17,993.50	10,000		5,000					5,000
19	2 Bond Funded Project Staff Cost	cooperative agreement to be executed by SA	ongoing	Successor Agency	Project management support	DCPA	652,695.11	791,583		652,695					652,695
	3 Bond Funded Counsel Review Fees	cooperative agreement to be executed by SA	ongoing	County of Riverside Office of County Counsel	Project review fees	DCPA	86,027.66	,		20,647					20,647
	4 Property Maintenance Activities	various	various	Various	Weed Abatement, Demolition, Fencing, etc. to maintain properties until disposition	I-215	100,000.00	,		20,0 11			24,000		24,000
	Property Maintenance Management Staff	cooperative agreement to be executed by SA	ongoing	Successor Agency	Real Estate Staff Support	I-215	200,000.00	,					37,500		37,500
	Marion V. Ashley Romoland/Homeland			Edge Development/Liberty	Construction Services	I-215/MCPA	200,000.00	55,576					37,000		07,000
	6 Community Center	6/23/2009	lawsuit resolution	Mutual (Surety Company)	Construction Services		300,000.00			300,000					
19		11/22/2011	project completion	K&R and County Inspections	Geotech and inspection services	I-215	15,000.00			15,000					15,000
19		6/21/2011	project completion	AWI Builders	Contractor	I-215	1,275,928.00			1,275,928					1,275,928
19		TBD	project completion	FF&E	Furniture, fixtures, equipment	I-215	300,000.00			300,000					300,000
20	— Iviead valley Community Center	Minor contract	project completion	EMWD	Utility relocation and miscellaneous costs	I-215	50,000.00			50,000					50,000
20	<u>1 </u>	Minor contract	project completion	Edison	Utility relocation and miscellaneous costs	I-215	30,000.00			30,000					30,000
20		Minor contract	project completion	Transportation	Utility relocation and miscellaneous costs	I-215	6,000.00			8,000					8,000
20		Minor contract	project completion	Fire Department	Utility relocation and miscellaneous costs	I-215	6,000.00			6,000					6,000
20	4	Minor contract	project completion	Flood Control	Utility relocation and miscellaneous costs	I-215	12,000.00	18,000		6,000		1			6,000

						T	Ī								
							Total					Funding Sour	ce		
		Contract/Agreement	Contract/Agreement				Outstanding Debt or	Total Due During Fiscal Year		Bond	Reserve	Admin			
Item # Project Name / D	Debt Obligation	Execution Date	Termination Date	Payee	Description/Project Scope	Project Area	Obligation	2012-13	LMIHF	Proceeds	Balance	Allowance	RPTTF	Other	Six-Month Total
005		1/24/2012	5/25/2013	TKE Engineering and GKK Works	Construction management services	I-215	60.000.00	300.000		00.000					60,000
205		1/24/2012	6/13/2013	TKE Engineering	Architect	I-215	23,281.52	,		60,000 23,282					60,000 23,282
207		8/16/2011	2/13/2013	SC Engineers, Inc	Commissioning agent	I-215	15,000.00			15,000					15,000
Mead Valley Comm	nunity Center	various	project completion	A&I Reprographics/OCB Reprographics	Printing costs	I-215	2,000.00	5,000		2,000					2,000
(Continued)		TBD	project completion	Security and Fire Alarm	Security systems	I-215	30,000.00			30,000					30,000
		cooperative agreement to			Groundbreaking, grand opening, associated signage,	I-215									
210		be executed by SA	ongoing	EDA Marketing Green Building Certification	advertising, printing		5,000.00	5,000		5,000					5,000
211		TBD	project completion	Institute	LEED Certification	I-215	6,000.00	6,000		6,000					6,000
Mead Valley Road 212 Phase I-III	Improvement Project	7/31/2007	1/10/2011	Riverside County TLMA	Agreement for paving of multiple roads throughout the Mead Valley sub-area.	I-215	900.000.00	1.239.586		900.000					900,000
213		8/31/2010	6/27/2011	DLR Group	Architectural services	I-215	110,000.00	,,		110,000					110,000
214		6/28/2011	project completion	Stronghold Engineering, Inc.	Contractor	I-215	2,000,000.00			2,000,000					2,000,000
215		8/16/2011	11/8/2012	Construction Testing & Eng.	Field Testing	I-215	20,000.00	96,411		20,000					20,000
216		various	project completion	Stronghold Engineering, Inc.	Contractor change order	I-215	700,000.00	1,100,000		700,000					700,000
217		Minor contract	project completion	Information Technology	Computer infrastructure	I-215	400,000.00			400,000					400,000
218		Minor contract	project completion	Eastern Municipal Water District	Utility	I-215	100.000.00	700.000		100.000					100,000
219		Minor contract	project completion	Edison	Utility	I-215	100,000.00	,		100,000					100,000
220		Minor contract	project completion	Verizon	Utility	I-215	100,000.00			100,000					100,000
221 Mand Valley Librar		Minor contract	project completion	Transportation	Utility	I-215	100,000.00	-,		100,000					100,000
222 Mead Valley Librar	у	Minor contract	project completion	Fire Department	Utility	I-215	100,000.00			100,000					100,000
223		Minor contract	project completion	Flood Control	Utility	I-215	100,000.00	130,000		100,000					100,000
		cooperative agreement to			Document review fees	I-215	40.000.00	40.000		40.000					40.000
224		be executed by SA 5/8/2012	ongoing completion of project	County Counsel GKK Works	Consulting services	I-215	10,000.00	18,000 25.000		10,000					10,000
226		7/27/2011	11/18/2012	SC Engineers, Inc	Consulting services	I-215	1,500.00	-,		1,500					1,500
227		11/11/2011	11/10/2013	Strategic Connections	Consulting services	I-215	5,000.00	25,000		5,000					5,000
228		TBD	project completion	Green Building Certification Institute	LEED Certification	I-215	4,000.00	10,000		4,000					4,000
220		cooperative agreement to	project completion	institute	Groundbreaking, grand opening, associated signage,	1.045	4,000.00	10,000		4,000					4,000
229		be executed by SA	ongoing	EDA Marketing	advertising, printing	I-215	10,000.00	20,000		10,000					10,000
Mead Valley Road 230 Phase IV	Improvement Project	6/28/2011	6/27/2012	Riverside County TLMA	Agreement for paving of multiple roads throughout the Mead Valley sub-area.	I-215	1,500,000.00	1,955,317		1,500,000					1,500,000
Ramona & Cajalco	Expressway				Agreement for design and construction of the project.	I-215	, ,	, ,		, ,					, ,
231 Interchange		6/28/2011	6/27/2012	Riverside County TLMA Sierra Landscape/Great	Agreement for design and construction of the project.		104,000.00	104,000		104,000					104,000
232		1/27/2009	project completion	American (Surety Company)	Retention and Balance of Contract	I-215	36,000.00	36,000		36,000					36,000
222		Minor contrast	project completies	Eastern Municipal Water	Reclaimed, fees, permits and inspections	I-215	00,000,00	20.000		00.000					00.000
233 Romoland Beautific	cation Phase 1B	Minor contract Minor contract	project completion project completion	District Southern California Edison	Electrical, fees, permits, inspections	I-215	28,000.00 10,000.00			28,000 10,000					28,000 10,000
		cooperative agreement to		EDA - Community Services	Landscape maintenance, water boost system	I-215		·		·					
235		be executed by SA	project completion	Division			124,000.00			124,000					124,000
236		Minor contract	project completion	Caltrans	permits, inspections	I-215	60,000.00	60,000		60,000					60,000
237		12/22/2009	12/22/2011	Albert A Webb Associates	Civil engineering services	I-215	1,000.00			1,000					1,000
238		Minor contract	project completion	Riverside County TLMA	Utility coordination, inspection	I-215	10,000.00			10,000					10,000
239 Romoland Beautifice 240 III)	cation Project (II and	7/13/2010 Minor contract	project completion project completion	All American Asphalt Caltrans	Contingency, utilities, permits permits, inspections	I-215 I-215	8,000.00 50,000.00			8,000 50,000					8,000 50,000
240)		Minor contract	project completion	Southern California Edison	Electrical, fees, permits, inspections	I-215	25,000.00			25,000					25,000
242		Minor contract	project completion	City of Menifee	Plan check and inspection fees	I-215	5,000.00			5,000					5,000
243		7/13/2010	project completion	All American Asphalt	General contracting	I-215	100,000.00			100,000					100,000
Palomar Tradewing	ds Road Paving	Minor contract	project completion	Riverside County TLMA	Land surveying	I-215	2,000.00			2,000					2,000
245		6/28/2011	6/27/2012	City of Menifee	Design and construction reimbursement	I-215	100,000.00	650,000		100,000		1			100,000

Process Proc							Total					Funding Cour			
The Company Teacher		Contract/Agreement	Contract/Agreement				Outstanding			Bond	Reserve		ce		
April Company Compan	Item # Project Name / Debt Obligation	· ·	· ·	,	Description/Project Scope	Project Area			LMIHF				RPTTF	Other	Six-Month Total
Process Proc	246	1/15/2008	project completion		Reimbursement for FF&E	I-215	150 149 82	50 000		50,000					50 000
Makes Make	 		<u> </u>		Construction services and contingency	I-215	· · · · · · · · · · · · · · · · · · ·	,							
March Nation Indicate Control March Nation Ma		various	project completion	SCE, MSHCP, Eastern Municipal Water District, Riverside County Flood Control, City of Menifee, Groundbreaking, A & I Reprographics, Riverside County TLMA, The Gas Company, Eastern Municipal Water District, City of Perris, Dressman Promotional	and service charges, plan check, inspection, groundbraking event, plan reproduction, inspection,	I-215	225,509.89	225 540		225 540					225 540
Page		various	project completion		Drefessional landesane architectural services	1 215		325,510		ŕ					
Property	249 Monumentation	11/19/2010	11/18/2012		Professional landscape architectural services		6,000.00	15,300		6,000					6,000
Proceedings	250 Trumble Road Landscape	4/21/2011	8/19/2011		Professional landscape architectural services	I-215	145.06								
Miss complex Peter controlled Peter controlle	1 251 '	Minor contract	project completion		Plan check	I-215	3,000.00	15,000		3,000					3,000
ASSOCIATION 1000/20	252		project completion	•	Plan check, permits, inspection fees, service charges	I-215	- /	-,		- /					,
Second S										,					
Proceedings							,			/					
Part							,								
Table					•		· · · · · · · · · · · · · · · · · · ·			,					
TiO			project completion				10,000.00			,					
TO			<u> </u>				- /								
To				•	ÿ		,								
Part	201	TBD	project completion		·		10,000.00	10,000		0,000					0,000
Second Control Part 			District			,			,						
Table	263	TBD	project completion		Electrical, fees, permits, inspections	I-215	100,000.00	66,666		66,666					66,666
TBC	264	TBD	project completion	· ·	NPDES Permits	I-215	1,000.00	5,666		666					666
TBC	265	TBD	project completion	MSHCP / RCA	MSHCP Fees	I-215	1,000.00								
Processor Proc	Perns valley Adualic Center		<u> </u>				,			,					
Cooperative agreement to be neurophistic Security Facilities	267		<u> </u>				-,	,		,					
270 271 272 273 274 275	268		project completion		Cable		10,000.00	6,666		6,666					6,666
Concentive agreement to be executed by SA Project completion EDA Marketing Concentive agreement to be executed by SA Project completion EDA Marketing Concentive agreement to be executed by SA Project completion EDA Marketing Concentive agreement to be executed by SA Project completion EDA Marketing Concentive agreement to be executed by SA Project Completion EDA Marketing Concentive agreement to be executed by SA Project Contention Concentive agreement to be executed by SA Concentive agreement to be execute			project completion	Management	Building inspections, plan checking	I-215	120,000.00	199,998		79,998					79,998
271 Be executed by SA project completion EDA Marketing advertising, priming M-15 5,000.00 2,000 500 3,000	270		project completion	ATT	I .	I-215	2,500.00	500		500					500
Project Completion Project	271		project completion	FDA Marketing		I-215	5 000 00	2 500		500					500
TBD			<u> </u>			I-215	,								30,000
274 TBD	273	TBD	project completion		furniture design	I-215	9,000.00	3,000		2,000					
Page Project Completion	274	TRD	project completion		equipment, recreational amenities	I-215	50,000,00	25,000		25 000					25,000
Fig. Project Completion Project Completion Project Internation Project Interna	214	100	project completion			1.045	30,000.00	23,000		23,000					23,000
276	275	TBD	project completion	Health (DOSH)	plan checking and inspections	I-Z I O	7,500.00	5,500		3,000					3,000
277	276	TBD	project completion		LEED Certification	I-215	6,000 00	5 000		5 000					5 000
Project Staff Cost Cooperative agreement to be executed by SA Ongoing Successor Agency Project management support 1-215 810,155 810,157 81	277	6/28/2011	2/27/2013	TB Pennick & Sons			11,252,356.00	18,217,902		3,330					7,501,566
279 Project Start Cost be executed by SA ongoing Successor Agency Project management support F215 810,156.60 810,157 810,157				TB Pennick & Sons	Construction Contingency	I-215	976,631.00	630,000			600,000				600,000
280 Cajalco Widening Project 1/25/2010 1/24/2014 Riverside County TLMA Environmental clearance, right of entries, technical studies 1-215 1,300,000.00 2,656,009 1,300,000 1,300,000 1,300,000 1,300,000 1,300	279 Project Staff Cost			Successor Agency	Project management support	I-215	810,156.60	810,157			810,157				810,157
281 Improvements 6/28/2011 6/27/2012 Riverside County TLMA flooding problems F-215 400,000.00 866,634 400,000 400,000 400,000	280 Cajalco Widening Project	1/25/2010	1/24/2014	Riverside County TLMA		I-215	1,300,000.00	2,656,009		1,300,000					1,300,000
282 Bond Funded Project Staff Cost Cooperative agreement to be executed by SA County of Riverside Office of County of Riverside Office of County of Riverside Office of County Counsel Review Fees L-215 S,668.08 28,132 14,066 S,668.08 28,132 14,066 S,668.08 S,66		6/28/2011	6/27/2012	Riverside County TI MA		I-215	400,000 00	860 634		400 000					400 000
282 Bond Funded Project Staff Cost 50 50 50 50 50 50 50 5	201 improvemente	0/20/20 : :	0/21/2012	Thronoide County 1211111	nodaling problems		100,000.00	333,001		.00,000					100,000
283 Bond Funded Counsel Review Fees De executed by SA Ongoing County Counsel Project review expenses F215 58,608.08 28,132 14,066 14,066 284 Public Notice Publication Costs/Various Various Various Various Various Various newspaper Public Notice Publication Costs and Marketing ALL 80,000.00 10,000 10,000 10,000 285 Weed Abatement - RDA Housing Various Various Various contractors Weed abatement/Property maintenance ALL 400,000.00 100,000 100,000 100,000 286 Tres Lagos Senior Apartments 6/5/2007 12/30/2073 Palm Communities Palm Communities Development and Construction Loan 1-1986 9,000,000.00 1,500,000 1,500,000 1,500,000 1,500,000 288 37th St & Wallace Infill Housing Project 7/26/2005 7/26/2050 Riverside Hsg Dev Corp Single-family construction JVPA 15,175.00 15,175	282 Bond Funded Project Staff Cost	be executed by SA	ongoing		Project management support	I-215	1,200,636.58	1,372,643		1,200,637					1,200,637
284 Public Notice Publication Costs/Various Various Various newspaper Public Notice Publication Costs and Marketing ALL 80,000.00 10,000 1	283 Rond Funded Coursel Review Foos		ongoing		Project review expenses	I-215	58 608 00	20 122		14 066					14.066
284 Fubilic Notice Fubilication Costs Various Vari			origonity	Journy Journey		ALI	Í	ŕ		1-1,000					
286 Tres Lagos Senior Apartments 6/5/2007 12/30/2073 Palm Communities Development and Construction Loan 1-1986 9,000,000.00 8,000,000 8,000,000 1,500,00					ÿ				,						
287 Tree Lagos Serilor Apartments 0/5/2007 12/50/2073 Paint Communities Development and Construction Loan 1-1986 1,500,000.00 1,500,000 1,500,	206	various	various	Various contractors	Weed abatement/Property maintenance				,						
288 37th St & Wallace Infill Housing Project 7/26/2005 7/26/2050 Riverside Hsg Dev Corp Single-family construction JVPA 15,175.00 15,175 15,175 15,175	Tres Lados Senior Abartments	6/5/2007	12/30/2073	Palm Communities	Development and Construction Loan	1-1986			8,000,000	1.500 000					' '-'
288 37th St & Wallace Infilii Housing Project						.I\/PA				.,555,666					
209 Ivilia Luitia Itiliii Tuusiiig Fiujeut 0/0/2000 0/0/2001 Tuusiiig Autituitiy Sirigle-tamiiy construction JVPA 4/5,000	<u> </u>				,		<u> </u>								
	Z89 Jivilia Loma Infili Housing Project	6/6/2006	6/6/∠051	Inousing Authority	Single-lamily construction	JVPA	4/5,000.00	4/5,000	4/5,000			<u> </u>		<u> </u>	4/5,000

							Total					Funding Sou	ce		
Itom #	Drainet Marca / Daht Ohligation	Contract/Agreement Execution Date	Contract/Agreement Termination Date	Davisa	Description/Project Scope	D :	Outstanding Debt or	Total Due During Fiscal Year	LMIHF	Bond Proceeds	Reserve Balance	Admin Allowance	RPTTF	Other	Six-Month Total
	Project Name / Debt Obligation			Payee Mustang Affordable Housing,		Project Area JVPA	Obligation	2012-13		rioceeds	Dalarice	Allowance	KPIIF	Other	
290		3/31/2009	11/8/2013	LLC Mary Erickson Community	Pre-development Loan & MOU	JVPA	159,569.74	,	159,570						159,570
29		agreement to be executed	10/17/2061	Mary Erickson Community	Pre-development Loan & MOU Development loan infill	JVPA	32,424.80	,	32,425	0.000.000					32,425
293		by HA 9/1/2009	project completion 11/30/2012	Housing SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	4,000,000.00 25,000.00	, ,	25,000	2,000,000					2,000,000 25,000
294 295		9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	24,066.94 43,509.01		24,067 43,509						24,067 43,509
296]	9/1/2009	11/30/2012	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	12,914.93	12,915	12,915						12,915
29		9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	34,494.61 16,669.93		34,495 16,670						34,495 16,670
299		9/1/2009	11/30/2012	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	11,550.20		11,550						11,550
30	SL Imperial LLC/Foreclosed Homes	9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	5,929.13 10,680.64		5,929 10,681						5,929 10,681
302	<u> </u>	9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	7,543.93 36,435.25		7,544 36,435						7,544 36,435
304		9/1/2009	11/30/2012	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	6,382.89	6,383	6,383						6,383
309		9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	19,405.10 14,353.39		19,405 14,353						19,405 14,353
30		9/1/2009	11/30/2012	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	14,685.83	14,686	14,686						14,686
308		9/1/2009 9/1/2009	11/30/2012 11/30/2012	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	13,011.50 27,143.17	- / -	13,012 27,143						13,012 27,143
310		9/1/2009	11/30/2012	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	20,173.00	20,173	20,173						20,173
31:	IMurrieta Intili Housing Project	4/29/2008 N/A	4/26/2053 N/A	Third Street Holding Legal Counsel	Construction Legal Counsel Services	MCPA MCPA	53,800.00 75.000.00		53,800 75,000						53,800 75,000
31:	CALHEA HELP Loan Fund/Nuestro	10/8/2008	5/15/2012	Coachella Valley Housing	Dev financing - Principal for Nuestro Orgullo	DCPA	302,353.18	,	302,353						302,353
314	Orgulio	10/8/2008	5/15/2012	Coalition	Dev financing - Interest for Nuestro Orgullo	DCPA	0.00	· · · · · · · · · · · · · · · · · · ·	-						-
31	Mobile Home Park Development Standards	3/30/2009	upon completion of services	KTGY	Plan Design	DCPA	425.00	425	425						425
316	Ripley/Mesa Verde Infill Housing Project	t 9/12/2006	9/12/2051	Rancho Housing Alliance	Construction costs	DCPA	50,541.62	50,542	50,542						50,542
317	Operation Safe House Redevelopment Homeownership	3/23/2010	3/23/2065	Operation Safe House	DDA	DCPA	700,000.00	700,000	700,000						700,000
318	Program (Gopar)	ongoing	ongoing	Escrow Company Eastern Municipal Water	Down payment assistance (Gopar)	DCPA	75,000.00	75,000	75,000						75,000
319	Sherman Road, Romoland Legal Counsel for Hsg Projects (BK,	7/16/2010	ongoing	District	Water Assessments (Annual Fees)	I-215	2,500.00	500	500						500
	foreclosure, etc.)	N/A	N/A	County Counsel	Legal Counsel Services	ALL	1,200,000.00		150,000						150,000
32		N/A N/A	N/A N/A	Various Staff Various Staff	Staffing Salary Staffing Salary	ALL ALL	1,200,000.00 934,567.00		125,000	80,000					125,000 80,000
	Mission Village Single-Family Subdivision	12/14/2010	12/9/2011	Workforce Homebuilders, LLC	Predevelopment Loan & ENA	JVPA	510,699.60	510,700		510,700					510,700
324	-IMOlino vvav Intili Housing Project	5/10/2011 5/10/2011	5/10/2013 5/10/2013	Housing Authority Housing Authority	Escrow & Other Fees Single-Family Acq,Rehab or New Construction	JVPA JVPA	39,936.00 262,644.00			39,936 262,644					39,936 262,644
	Habitat Riverside MOU - 2011-2012	5/17/2011	5/17/2014	Habitat Riverside	Single-family Acq,Rehab or New Construction	JVPA	107,993.50	107,994		107,994					107,994
	Habitat Riverside MOU - 2012-2013 Habitat Riverside MOU - 2012-2014	5/17/2011 5/17/2011	5/17/2014 5/17/2014	Habitat Riverside Habitat Riverside	Single-family Acq,Rehab or New Construction Single-family Acq,Rehab or New Construction	JVPA JVPA	500,000.00 500,000.00		_	500,000					500,000
329		11/2/2010	7/31/2014	Albert A Webb	Entitlements & Environmental	JVPA	79,809.36	79,809		79,809					79,809
330	Vista Rio Apartments/Mission Plaza	6/7/2011 agreement to be executed	6/1/2012	Palm Communities	Predevelopment Loan & ENA Land acquisition and relocation	JVPA JVPA	268,989.79			268,990				1	268,990
33		by HA agreement to be executed	project completion	Ahumada	<u>'</u>		75,000.00	-		75,000					75,000
333		by HA 9/15/2009	project completion 12/31/2012	Halstead The Planning Center	Post Office Land acquisition /relocation Specific Plan Update	JVPA MCPA	200,000.00 149,757.20		149,757	200,000				-	200,000 149,757
334		Minor contract	ongoing	Paragon Partners	Property Management	MCPA	12,943.22		149,707	12,943					12,943
33		agreement to be executed by HA	ongoing	Various Contractors	Real Property Costs & Weed Abatement	MCPA	225,000.00	50,000		50,000					50,000
33		9/14/2011 Minor contract	project completion	Paragon Partners	Relocation Property Management	MCPA MCPA	75,000.00 20,467.50			75,000 20,468					75,000 20,468
33		Minor contract Minor contract	ongoing ongoing	Various contractors Various contractors	Real Property Costs	MCPA MCPA	20,467.50			20,468				<u> </u>	20,468
339		Minor contract	project completion	Paragon Partners	Real Property Costs	MCPA	253.35	253		253					253
34		7/26/2011 2/22/2012	ongoing ongoing	Various contractors/Fairchild Various contractors	Real Property Costs Board up and fencing	MCPA MCPA	49,936.00 105,000.00			49,936 35,000					49,936 35,000
342		N/A agreement to be executed	N/A	Real Estate Project Cost	Real Property Staff Salary	MCPA	87,495.60	25,000	25,000	<u> </u>					25,000
343		by HA	project completion	Demolition Contractor	Demolition	MCPA	500,000.00	500,000		500,000					500,000
344	Legacy Apartments, Thousand Palms	2/15/2011	12/30/2068	Thousand Palms Apartments LP	Multi-family New Construction	DCPA	730,000.00	730,000		730,000					730,000
34	Los Vinedos	1/24/2012	1/24/2067	Desert Alliancefor Community Empowerment	41-unit mobile home park	DCPA	3,500,000.00	3,500,000		3,500,000					3,500,000

	1	I	I	I										
						Total					Funding Sour	CA		
						Outstanding	Total Due During							$\overline{}$
	Contract/Agreement	Contract/Agreement				Debt or	Fiscal Year		Bond	Reserve	Admin			
Item # Project Name / Debt Obligation	Execution Date	Termination Date	Payee	Description/Project Scope	Project Area	Obligation	2012-13	LMIHF	Proceeds	Balance	Allowance	RPTTF	Other	Six-Month Total
346 Paseo de Los Heroes III	8/16/2011	9/15/2012	Coachella Valley Housing Coalition	80-unit apartment complex for farmworkers	DCPA	3,000,000.00	-		_					_
				Dama contract mobile homes	DCPA	2,000,000.00								
347 Mobile Home Abatement	6/16/2011	6/16/2012	Durans Farming and Clean Up	Demo contract mobile homes		53,000.00	53,000		53,000					53,000
348	4/19/2011	4/19/2013	Overland Pacific	Real Property Costs	DCPA	7,938.75			7,939					7,939
Villalobos Mobile Home Park	10/19/2010	ongoing	Various contractors	Real Property Costs & Demolition	DCPA	126,862.67	-,		126,863					126,863
350 Vilialobos Mobile Florile Fairk	7/27/2010	project completion	Overland Pacific	Relocation and Property Mgmt	DCPA	76,269.11			76,269					76,269
351	N/A	N/A	Real Estate Project Cost	Real Property Staff Salary	DCPA	33,454.20	33,454	33,454						33,454
352	12/14/2010	12/14/2011	Urban Housing Communities	ENA/Pre-development loan	DCPA	536,454.41	100,000		100,000					100,000
353	9/20/2010	project completion	Overland Pacific	Real Property Costs	DCPA	8,732.44	8,732		8,732					8,732
354	Minor contract	ongoing	Various contractors	Real Property Costs	DCPA	8,472.70	8,473		8,473					8,473
355 Middleton St & 66th Ave	agreement to be executed by HA	ongoing	Property Owner	Land Acquisition & Relocation	DCPA	350.000.00	-		,					_
300	agreement to be executed	ŭ ŭ	1 Topony Carrior			000,000.00								
356	by HA	ongoing	Various Property Management	Board up and fencing	DCPA	120,000.00	50,000		50,000					50,000
357	N/A	N/A	Real Estate Project Cost	Real Property Staff Salary	DCPA	43,747.80	25,000	25,000						25,000
358	Minor contract	project completion	Demolition Contractor	Demolition	DCPA	25,000.00	25,000	,	25,000					25,000
359	6/24/2010	project completion	Overland Pacific	Relocation services & benefits	DCPA	480,000.00	480,000		480,000					480,000
360	10/25/2010	project completion	Overland Pacific	Board up,fencing & property management	DCPA	280,000.00	105,000		105,000					105,000
Hernandez Mobile Home Park	N/A	N/A	Real Estate Project Cost	Real Property Staff Salary	DCPA	250,000.00		75.000	,					75,000
362	Minor contract	project completion	Demolition Contractor	Demolition	DCPA	50,000.00		-,	50,000					50,000
363 100 Palms ENA/Urban Housing	2/23/2010	2/23/2010	Urban Housing Communities	Pre-development loan	DCPA	169.523.88			169.524					169.524
364 Title,escrow,closing	Minor contract	project completion	Various Contractors	Title,escrow,closing,appraisals	ALL	50.000.00	50,000		50,000					50,000
365 Asset Disposition Costs	N/A	N/A	Successor Agency	Real Estate Support Project Salaries	ALL	25.000.00		25.000						25.000
366 Fencing	Minor contract	project completion	Various Contractors	Fencing all properties	ALL	75.000.00	-,		75.000					75,000
367	4/8/2008	4/8/2063	Desert Empire Homes	Development & Construction costs	DCPA	2.455.211.07	2.455,211		2.455.211					2.455,211
Mountain View Estates Mobile Home	agreement to be executed			Demolition of mobiles	DCPA	,,	,,		,,					,,
368 Park	by HA agreement to be executed	project completion	Desert Empire Homes			905,000.00	905,000		905,000					905,000
369	by HA	project completion	Coachella Valley Water District	Fees	DCPA	75,000.00	75,000		75,000					75,000
Mountain View Estates Mobile Home				MHTL Mobiles *	DCPA									
370 Park*	1/24/2012	5/24/2013	Desert Empire Homes			9,922,500.00	9,922,500		9,922,500					9,922,500
371 Date Palm Mobile Home Park*	6/29/2010	6/29/2065	Desert Meadows Housing Partners, LP	DDA/Project expenses*	DCPA	1,185,000.00	1,185,000		1,185,000					1,185,000
372 Vineyards at Menifee Apartments*	2/8/2011	6/11/2067	Menifee Vineyards L.P.	Development loan*	I-215	360,000.00	360,000		360,000					360,000
373 Highgrove Family Apartments*	4/10/2010	7/26/2066	Workforce Homebuilders, LLC	Development Loan & ENA*	I-215	7,047,911.72	3,500,000		3,500,000					3,500,000

^{*} These projects will be funded utilizing proceeds from Taxable 2010 Housing Bonds pursuant to HSC 34176 (g) (2).

Name of Successor Agency: County: Successor Agency to the Redevelopment Agency for the County of Riverside County of Riverside

RECOGNIZED OBLIGATION PAYMENT SCHEDULE (ROPS III) -- Notes (Optional) January 1, 2013 through June 30, 2013

Item #	Notes/Comments
REMOVED	
ROPS 1, Page 2, Line 4	Estimated Pass Throughs and ACO Fees - RETIRED - RPTTF Funded
ROPS 1, Page 2, Line 10	Professional Services - Teaman, Ramirez and Smith - COMPLETE - RPTTF Funded
ROPS 1, Page 2, Line 16	Admin Services - Cooperative Agreement- COMPLETE - RPTTF Funded
ROPS 1, Page 2, Line 17	Cost Sharing With EDA - COMPLETE - RPTTF Funded
ROPS 1, Page 3, Line 9	Housing ACO Fees - RETIRED - RPTTF Funded
ROPS 1, Page 3, Line 15	Professional Services - Teaman, Ramirez and Smith - COMPLETE - RPTTF Funded
ROPS 1, Page 3, Line 17	Professional Services - Data Builders - COMPLETE - RPTTF Funded
ROPS 1, Page 3, Line 18	Admin Services - Cooperative Agreement- COMPLETE - RPTTF Funded
ROPS 1, Page 4, Line 2	Historic Downtown Specific Plan Update - DENIED by Oversight Board on April 5, 2012
ROPS 1, Page 4, Line 3	Second Avenue Park - DENIED by Oversight Board on April 5, 2012
ROPS 1, Page 4, Line 4	Juniper: Washington to 3rd Street - DENIED by Oversight Board on April 19, 2012
ROPS 1, Page 4, Line 5	B Street: Murrieta Creek to Washington - DENIED by Oversight Board on April 19, 2012
ROPS 2, Page 2, Line 15	Camino Real Acquisition - RETIRED - RPTTF Funded
ROPS 2, Pg. 4, Line 1	Murrieta Funeral Home - Peter Hamilton - RETIRED - RPTTF Funded
ROPS 2, Pg. 4, Line 2	Façade - Ly Mobile - GGC - RETIRED - RPTTF Funded
ROPS 2, Pg. 4, Line 3 ROPS 2, Page 4, Lines 4, 5,	Home Gardens Code Enforcement H&S - RETIRED - RPTTF Funded
6	Graffiti Abatement Program - Inland Tri Tech - RETIRED - RPTTF Funded
ROPS 2, Page 4, Line 9	Project Staff Cost - RETIRED - RPTTF Funded
ROPS 2, Pg. 5, Lines 3,4,5	Moose Lodge Project - RETIRED - Bond Funded
ROPS 2, Page 5, Line 7	Grand Avenue Improvement - COMPLETE - Bond Funded
8,9,10	Perret Park Phase II - RETIRED - Bond Funded
ROPS 2, Page 5, Line 26	Lakeland Village/Wildomar Master Drainage Plan - COMPLETE - Bond Funded
ROPS 2, Page 7, Lines 1,2	Butchko Animal Hospital Expansion - COMPLETE - RPTTF Funded
ROPS 2, Page 7, Line 3	Jurupa Lions Club Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 7, Lines 4, 5	Jurupa Cultural Center Façade - COMPLETE- RPTTF Funded
ROPS 2, Page 7, Lines 6,7	LA Circus Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 7, Line 8	Mercado Los Montes Façade - RETIRED - RPTTF Funded
ROPS 2, Page 7, Lines 9, 10	New Beginnings Façade - COMPLETE - RPTTF Funded
	Riviera Restaurant Facade - COMPLETE - RPTTF Funded
ROPS 2, Page 7, Line 14	Graffiti Abatement Program - Inland Tri Tech - RETIRED - RPTTF Funded
ROPS 2, Page 7, Line 15	Pyrite Beautification - COMPLETE - RPTTF Funded
ROPS 2, Page 5, Line 7 ROPS 2, Page 5, Lines 8,9,10 ROPS 2, Page 5, Line 26 ROPS 2, Page 7, Lines 1,2 ROPS 2, Page 7, Lines 3 ROPS 2, Page 7, Lines 4, 5 ROPS 2, Page 7, Lines 6,7 ROPS 2, Page 7, Lines 6,7 ROPS 2, Page 7, Lines 8 ROPS 2, Page 7, Lines 9, 10 ROPS 2, Page 7, Lines 11, 12 ROPS 2, Page 7, Lines 13 ROPS 2, Page 7, Line 13	Grand Avenue Improvement - COMPLETE - Bond Funded Perret Park Phase II - RETIRED - Bond Funded Lakeland Village/Wildomar Master Drainage Plan - COMPLETE - Bond Funded Butchko Animal Hospital Expansion - COMPLETE - RPTTF Funded Jurupa Lions Club Façade - COMPLETE - RPTTF Funded Jurupa Cultural Center Façade - COMPLETE - RPTTF Funded LA Circus Façade - COMPLETE - RPTTF Funded Mercado Los Montes Façade - RETIRED - RPTTF Funded New Beginnings Façade - COMPLETE - RPTTF Funded Riviera Restaurant Façade - COMPLETE - RPTTF Funded Smart Buy Façade - COMPLETE - RPTTF Funded Graffiti Abatement Program - Inland Tri Tech - RETIRED - RPTTF Funded

	Item #	Notes/Comments
Post	DODC 2 Dags 7 Line 10	
Mass		Project Stall Cost - RETIRED - RETIRE dilued
March Marc	through 7	Mission Boulevard Ph. III - COMPLETE - Bond Funded
Process Proc	ROPS 2, Page 8, Lines 8	
	•	Mission Boulevard Ph. V - COMPLETE - Bond Funded
March Marc	through 48	Rubidoux Area II - COMPLETE - Bond Funded
Marie See Page 1, 1 or 1	ROPS 2, Page 9, Lines 49	
Post	through 51	Rubidoux Area 3 - COMPLETE - Bond Funded
Marca Yalley Aqualis Center - COMPLETE - Sord Funded	ROPS 2, Page 9, Line 52	Market Street Improvements - COMPLETE - Bond Funded
ROBES 2. Page 1. 1. Init 11 11 11 11 11 11 11 11	through 56	Jurupa Valley Aquatic Center - COMPLETE - Bond Funded
ROBES 2. Page 1. 1. Init 11 11 11 11 11 11 11 11	ROPS 2, Page 9, Line 57	VFW Glen Avon Rehabilitiation - COMPLETE - Bond Funded
ROPS 2 Page 11 Line 15 RoPS 2 Page 11 Line	ROPS 2, Page 10, Lines 84	
ROPS 2, Page 11, Line 12 RoPS 2, Page 11, Line 16 RoPS 2, Page 11, Line 17 RoPS 2, Page 11, Line 17 RoPS 2, Page 11, Line 18 RoPS 2, Page 11, Line 19 RoPS 2, Page 11, Li	through 88	Eastvale Fire Station - COMPLETE - Bond Funded
Nazion Street Improvements - COMPLETE - Bond Funded	ROPS 2, Page 11, Line 111	Ben Nevis Blvd Street Improvement - COMPLETE - Bond Funded
ROPS 2, Page 11, Line 118 And Stroet Road Construction - COMPLETE - Band Funded ROPS 2, Page 11, Line 118 Vernor Avenue Street Improvements - COMPLETE - Band Funded ROPS 2, Page 11, Line 18 Character Management of Street Improvements - COMPLETE - Band Funded ROPS 2, Page 11, Line 18 Character Management - ComPLETE - Band Funded ROPS 2, Page 11, Line 19 Character Management - ComPLETE - Band Funded ROPS 2, Page 11, Line 19 Whatest Street, Rudedoux Boulevard, Agua Managemprovement - DENIED by DOF on May 18, 2012 - RETIRED - Band Funded ROPS 2, Page 12, Line 1 Winchester Community Signs - COMPLETE - Bront Funded ROPS 2, Page 12, Line 3 Continus Country Corner Façade - COMPLETE - RETTF Funded ROPS 2, Page 12, Line 4 Continus Country Corner Façade - COMPLETE - Bront Funded ROPS 2, Page 13, Line 5 Continus Country Corner Façade - COMPLETE - Bront Funded ROPS 2, Page 14, Line 5 Continus Country Corner Façade - COMPLETE - Bront Funded ROPS 2, Page 14, Line 5 Continus Country Corner Façade - COMPLETE - Bront Funded ROPS 2, Page 14, Line 5 Contracter Corner - COMPLETE - Bront Funded ROPS 2, Page 14, Line 5 Societies Conflect - COMPLETE - Bront Funded ROPS 2, Page 14, Line 6 Societies ComPLETE - RETTF Funded ROPS 2, Pag	ROPS 2, Page 11, Lines 112	Avalor Chroat Improvements COMPLETE Band Funded
ROPS 2, Page 11, Line 116 ROPS 2, Page 11, Line 120 Marks Street, Rubidous Deuly Avenue Storm Drain - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 11, Line 120 Marks Street, Rubidous Boulevard, Agus Manas Improvements - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 11, Line 120 Marks Street, Rubidous Boulevard, Agus Manas Improvements - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 12, Line 12 ROPS 2, Page 12, Line 14 ROPS 2, Page 12, Line 14 ROPS 2, Page 12, Line 15 ROPS 2, Page 12, Line 15 ROPS 2, Page 13, Line 20 ROPS 2, Page 13, Line 20 ROPS 2, Page 13, Line 21 ROPS 2, Page 14, Line 15 ROPS 2, Page	through 113	Avaion Street Improvements - COMPLETE - Bond Funded
ROPS 2, Page 11, Line 118 Robdoux-Dely Avenue Storm Drain - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 11, Line 119 Glay Struct Improvement Project - COMPLETE - Bond Funded ROPS 2, Page 11, Line 120 Ankied Street, Rubdoux Boulevard, Agua Manas Improvement - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 11, Line 121 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 12, Line 1 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 12, Line 1 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 13, Line 3 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 13, Line 4 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF Funded ROPS 2, Page 14, Line 5 Vinchester Community Signs - COMPLETE - RETITF F	ROPS 2, Page 11, Line 114	Ash Street Road Construction - COMPLETE - Bond Funded
Rops 2, Page 11, Line 12	ROPS 2, Page 11, Line 115	Vernon Avenue Street Improvements - COMPLETE - Bond Funded
ROPS 2, Page 11, Line 119 Emerald Meadows - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 11, Line 120 day Street Improvement Project - COMPLETE - Bond Funded ROPS 2, Page 11, Line 121 Unchaster Community Signs - COMPLETE - Bond Funded ROPS 2, Page 12, Line 1 Winchester Community Signs - COMPLETE - Bond Funded ROPS 2, Page 12, Line 4 Winchester Community Signs - COMPLETE - RPTTF Funded ROPS 2, Page 13, Line 4 Graffit Abatement Program - RETIRED - RPTTF Funded ROPS 2, Page 13, Line 4 Graffit Abatement Program - RETIRED - RPTTF Funded ROPS 2, Page 13, Line 5 Incompt 4 Marion V. Ashley Romoland-Homeland Community Center - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Incompt 6 Morth Shore Yackt Club Harbor Master Plan - COMPLETE - Bond Funded ROPS 2, Page 14, Line 5 Incompt 6 Rope 14, Line 5 Incompt 6 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 6 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 6 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 6 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 7 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 7 Retire Restrict Funded ROPS 2, Page 14, Line 5 Incompt 7 Retire Restrict Fund	ROPS 2, Page 11, Lines 116	Rubidoux-Daly Avenue Storm Drain - DENIED by DOE on May 18, 2012 - RETIRED - Bond Funded
ROPS 2, Page 11, Line 119 ROPS 2, Page 11, Line 120 Market Street, Robidoux Boulevard, Agua Mansa Improvements - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded ROPS 2, Page 12, Line 1 ROPS 2, Page 12, Line 1 ROPS 2, Page 12, Line 1 ROPS 2, Page 12, Line 4 ROPS 2, Page 13, Line 1 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 3 ROPS 2, Page 14, Line 4 ROPS 2, Page 14, Line 5 R		
ROPS 2, Page 11, Line 120 ROPS 2, Page 12, Line 11 ROPS 2, Page 12, Line 120 ROPS 2, Page 12, Line 130 ROPS 2, Page 12, Line 140 ROPS 2, Page 12, Line 140 ROPS 2, Page 12, Line 150 ROPS 2, Page 12, Line 150 ROPS 2, Page 13, Line 150 ROPS 2, Page 13, Line 150 ROPS 2, Page 13, Line 150 ROPS 2, Page 14, Li	_	
ROPS 2, Page 11, Line 121 Winchester Community Signs - COMPLETE - Bond Funded Winchester Community Signs - COMPLETE - RPTTF Funded ROPS 2, Page 12, Line 1 Cothin's Country Corner Façade - COMPLETE - RPTTF Funded Cothin's Country Corner Façade - COMPLETE - RPTTF Funded Cothin's Country Corner Façade - COMPLETE - RPTTF Funded Cothin's Country Corner Façade - COMPLETE - RPTTF Funded Cothin's Country Corner Façade - COMPLETE - RPTTF Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - COMPLETE - Bond Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Corner Façade - Complete - RPTTF Funded Cothin's Country Country Country Country	_	
KOPS 2, Page 12, Line 1 KOPS 2, Page 12, Line 4 KOPS 2, Page 12, Line 4 KOPS 2, Page 12, Line 5 KOPS 2, Page 13, Lines 15 KOPS 2, Page 13, Lines 15 KOPS 2, Page 14, Line 1 KOPS 2, Page 14, Line 15	ROPS 2, Page 11, Line 120	Market Street, Rubidoux Boulevard, Agua Mansa Improvements - DENIED by DOF on May 18, 2012 - RETIRED - Bond Funded
ROPS 2, Page 12, Line 4 ROPS 2, Page 13, Line 3 ROPS 2, Page 13, Line 3 ROPS 2, Page 13, Line 5 ROPS 2, Page 13, Line 5 ROPS 2, Page 13, Line 5 ROPS 2, Page 13, Line 29 ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 3 ROPS	ROPS 2, Page 11, Line 121	Jurupa Parks Improvement Project - COMPLETE - Bond Funded
ROPS 2, Page 13, Lines 1 rough 7 ROPS 2, Page 13, Lines 1 rough 8 ROPS 2, Page 13, Lines 5 rough 8 ROPS 2, Page 13, Lines 5 rough 8 ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 6 ROPS 2, Page 14, Line 7 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, L	ROPS 2, Page 12, Line 1	Winchester Community Signs - COMPLETE - RPTTF Funded
Arrough 7 Sraffili Abatement Program - RETIRED - RPTTF Funded ROPS 2, Page 13, Lines 1 ROPS 2, Page 13, Lines 2 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 8 ROPS 2	ROPS 2, Page 12, Line 4	Corbin's Country Corner Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 13, Lines 1 horsey h 4 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 3 ROPS 2, Page 14, L		Graffiti Abatement Program - RETIRED - RPTTE Funded
ROPS 2, Page 13, Lines 5 Inrough 8 Hemet Service Center - COMPLETE - Bond Funded ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Lines 10 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Li	ROPS 2, Page 13, Lines 1	Ordinary to district Program Revines 1 to 1 t
Hemet Service Center - COMPLETE - Bond Funded ROPS 2, Page 13, Line 29 ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 2 Inrough 4 ROPS 2, Page 14, Line 5 Inrough 4 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 7 ROPS 2, Page 14, Line 7 ROPS 2, Page 14, Line 8 R	through 4	Marion V. Ashley Romoland/Homeland Community Center - COMPLETE - Bond Funded
ROPS 2, Page 14, Line 1 ROPS 2, Page 14, Line 2 ROPS 2, Page 14, Line 3 ROPS 2, Page 14, Line 5 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2	ROPS 2, Page 13, Lines 5 through 8	Hemet Service Center - COMPLETE - Bond Funded
RCPS 2, Page 14, Line 1 RCPS 2, Page 14, Line 5 RCPS 2, Page 14, Line 7 RCPS 2, Page 14, Line 8 RCPS 2, Page 14, Line 9 RCPS 2		Cabazon Design Guidelines - COMPLETE - Rond Funded
ROPS 2, Page 14, Lines 2 hrough 4 Lalo's Restaurant Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 5 hrough 6 ROPS 2, Page 14, Line 7 Riverbottom Auto Body Façade (parcels 1, 2, 3) - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 Ropers 3, Page 14, Line 9 Ropers 4, Line 10 Ropers 4, Line 10 Ropers 4, Line 10 Ropers 5, Page 14, Line 11 Ropers 6, Page 14, Line 14 Ropers 6, Page 14, Line 15 Ropers 6, Page 14, Line 15 Ropers 6, Page 14, Line 16 Ropers 6, Page 14, Line 17 Ropers 6, Page 14, Line 18 Ropers 6, Pa	_	
Lalo's Restaurant Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 5 hrough 6 Knight's Inn Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 7 Riverbottom Auto Body Façade (parcels 1, 2, 3) - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 8 Sheltering Wings Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 9 Robertson Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 9 Robertson Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Lines 10 hrough 12 Desert Winds Motel Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Lines 13 hrough 14 99 Cent Stopre Façade - COMPLETE - RPTTF Funded	-	INOTHE FACILITY CHAPTER FIGHT - CONFERENCE - REFER FULLER
knough 6 Knight's Inn Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 7 Riverbottom Auto Body Façade (parcels 1, 2, 3) - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 8 Sheltering Wings Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 9 Robertson Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Line 9 Robertson Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Lines 10 brough 12 Desert Winds Motel Façade - COMPLETE - RPTTF Funded ROPS 2, Page 14, Lines 13 brough 14 99 Cent Stopre Façade - COMPLETE - RPTTF Funded	through 4	Lalo's Restaurant Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Lines 10 hrough 12 ROPS 2, Page 14, Lines 13 hrough 14 Poent Stopre Façade - COMPLETE - RPTTF Funded Poent Stopre Façade - COMPLETE - RPTTF Funded Poent Stopre Façade - COMPLETE - RPTTF Funded	ROPS 2, Page 14, Lines 5 through 6	Knight's Inn Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 14, Line 8 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Lines 10 hrough 12 ROPS 2, Page 14, Lines 13 hrough 14 ROPS 2, Page 14, Lines 14 ROPS 2, Page 14, Lines 14 ROPS 2, Page 14, Lines 15 ROPS 2, Page 14, Lines 15 ROPS 2, Page 14, Lines 16 ROPS 2, Page 14, Lines 18 ROPS 2	ROPS 2, Page 14, Line 7	
ROPS 2, Page 14, Line 9 ROPS 2, Page 14, Lines 10 hrough 12 ROPS 2, Page 14, Lines 13 hrough 14 ROPS 2, Page 14, Lines 13 ROPS 2, Page 14, Lines 14 ROPS 2, Page 14, Lines	ROPS 2, Page 14, Line 8	
ROPS 2, Page 14, Lines 10 hrough 12 ROPS 2, Page 14, Lines 13 hrough 14 POPS 2, Page 14, Lines 13 hrough 14 POPS 2, Page 14, Lines 13 hrough 14 POPS 2, Page 14, Lines 13 POPS 2, Page 14, Lines 14 POPS 2, Page 14 POPS 2		
ROPS 2, Page 14, Lines 13 hrough 14 99 Cent Stopre Façade - COMPLETE - RPTTF Funded	ROPS 2, Page 14, Lines 10	
hrough 14 99 Cent Stopre Façade - COMPLETE - RPTTF Funded	-	Desert winds iviotel Façade - COMPLETE - RPTTF Funded
2000 0 D	through 14	99 Cent Stopre Façade - COMPLETE - RPTTF Funded
KUPS 2, Page 14, Line 15 J & J Market Façade - CUMPLE IE - RPTTF Funded	ROPS 2, Page 14, Line 15	J & J Market Façade - COMPLETE - RPTTF Funded

Item #	Notes/Comments
ROPS 2, Page 14, Lines 16	
through 17 ROPS 2, Page 14, Lines 18	Christ is Salvation Façade - RETIRED - RPTTF Funded
through 19	Christ is Salvation Youth Center Façade - RETIRED - RPTTF Funded
ROPS 2, Page 14, Line 20	Oasis Sports Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 14, Line 21	Ranch Market Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 14, Line 22	Higgins Property Façade - COMPLETE - RPTTF Funded
	Animal Samaritans Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 14, Lines 24 through 25	Thousand Palms Childcare Center Façade - COMPLETE - RPTTF Funded
	Project Staff Cost - RETIRED - RPTTF Funded
ROPS 2, Page 15, Lines 19 through 27	Mecca Boys and Girls Club - COMPLETE - Bond Funded
ROPS 2, Page 15, Line 28	Brown Street Vacation - COMPLETE - Bond Funded
ROPS 2, Page 15, Lines 43 through 44	Mecca Post Office - RETIRED - Bond Funded
ROPS 2, Page 16, Lines 49	
ROPS 2, Page 16, Lines 53	North Shore Fire Station - RETIRED - Bond Funded
through 64 ROPS 2, Page 16, Lines 81	Thermal Sheriff Station & Aviation Education Center - COMPLETE - Bond Funded
	Thermal Pocket Park - COMPLETE - Bond Funded
	Thermal Library and Community Center - COMPLETE - Bond Funded
ROPS 2, Page 16, Line 86	JCRA Hangar - COMPLETE - Bond Funded
	Construction of Taxiway G Phase 3 - COMPLETE - Bond Funded
ROPS 2, Page 16, Lines 98 through 102	Oasis Fire Station - RETIRED - Bond Funded
	CVAG Reimbursement Agreement - COMPLETE - Bond Funded
ROPS 2, Page 17, Line 106 through 107	Mesa Verde Community Center - COMPLETE - Bond Funded
ROPS 2, Page 17, Line 108	Thousand Palms Community Design Guidelines - COMPLETE - Bond Funded
ROPS 2, Page 17, Line 115	Blythe Gas Station Remediation - COMPLETE - Bond Funded
ROPS 2, Page 17, Line 117	North Shore Gas Station Demolition - RETIRED - Bond Funded
ROPS 2, Page 18, Line 1	Norton Younglove Community Center Conference Room Partition Upgrade - COMPLETE - RPTTF Funded
ROPS 2, Page 18, Line 2	Bargain Basket Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 18, Line 3	Chris' Burgers Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 18, Line 4	DC Electronics II Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 18, Line 5	Pacific 1 Auto Façade - COMPLETE - RPTTF Funded
ROPS 2, Page 18, Line 6	Romoland Market Façade - COMPLETE - RPTTF Funded
	Riverside Smog and Auto H & S - RETIRED - RPTTF Funded
	Graffiti Abatement Program - Inland Tri Tech - RETIRED - RPTTF Funded
ROPS 2, Page 18, Lines 13 through 16	Old Highgrove Library Demolition - COMPLETE - RPTTF Funded
_	Project Staff Cost - RETIRED - RPTTF Funded
	Clark Street/Old Elsinore Road - COMPLETE - Bond Funded

1	$1 \dots \dots$
ROPS 2, Page 19, Lines 26	Notes/Comments
through 27 ROPS 2, Page 20, Lines 64	Markham & Carroll Street Improvement Project - COMPLETE - Bond Funded
through 67	Marion V. Ashley Romoland/Homeland Community Center - COMPLETE - Bond Funded
ROPS 2, Page 21, Line 111	Eller Park - COMPLETE - Bond Funded
ROPS 1, Pg 17, #1	USA HELP - Homebuyer Educ/Foreclosures - PAID-OFF - LMIHF Funded
ROPS 1, Pg 17, #11-12	Figueroa Home Improvement Loan - PAID-OFF/RETIRED - LMIHF Funded
ROPS 1, Pg 17, #14-15	Cottonwood MHP/Crestmore Apartments - PAID-OFF/RETIRED - Bond Funded
ROPS 1, Pg 17, #35	Mission Village Single-Family Subdivision, Development and Construction Loan - DENIED by DOF April 25, 2012 - LMIHF Funded
ROPS 1, Pg 17, #43	Vista Rio Apartments/Mission Plaza, Development and Construction Loan - DENIED by DOF April 25, 2012 - LMIHF Funded
ROPS 1, Pg 17, #53, 56-59,	6 North Hemet Housing - PAID-OFF/RETIRED - Bond Funded
ROPS 1, Pg 18, #73-74	Orange Blossom Lane - PAID-OFF/RETIRED - Bond Funded
ROPS 1, Pg 18, #91	Villalobos Mobile Home Park - RETIRED - Bond Funded
ROPS 1, Pg 18, #101	Middleton St & 66th Avenue, Development and Construction Loan - DENIED by DOF April 25, 2012 - LMIHF Funded
ROPS 1, Pg 18, #107 & 109	Operation Safe House - RETIRED - LMIHF Funded
ROPS 1, Pg 18, #111	100 Palms Housing Project, Development and Construction Loan - DENIED by DOF April 25, 2012 - LMIHF Funded
ROPS 2, Pg 22, #26	Mission Village Single-Family Subdivision, Development and Construction Loan - DENIED by DOF May 18, 2012 - LMIHF Funded
ROPS 2, Pg 22, #28	Vista Rio Apartments/Mission Plaza, Development and Construction Loan - DENIED by DOF May 18, 2012 - LMIHF Funded
ROPS 2, Pg 22, #29-30	Traci Green/MHRP - RETIRED - LMIHF Funded
ROPS 2, Pg 22, #34	CALHFA HELP Loan Fund/Valencia - RETIRED (see ROPS 2, Pg 3, #8 - CALHFA Revolving Loan) - LMIHF Funded
ROPS 2, Pg 23, #3	Cottonwood MHP/Crestmore Apartments - PAID-OFF/RETIRED - Bond Funded
ROPS 2, Pg 23, #14	Traci Green/MHRP - PAID-OFF - Bond Funded
NOTES TO ROPS 3	
	AB1484, Section 6(d)(1)(A) states that a [bond] reserve may be held when required by the bond indenture or when the next property tax allocation will be insufficient to pay all obligations due under the provisions of the bond for the next payment due in the following half of the calendar year.
ROPS 3, 1 through 11 and Lines 35 through 42	Bond Counsel has indicated that all Bond Indentures for the former Redevelopment Agency have similar language to the 2011 Jurupa Valley indenture that pledges tax increment from the applicable project area. The language states: " Except as provided in Section 6.06 [relating to the compensation and indemnification of the Trustee], the Bonds and any additional Parity Debt shall be equally secured by a first and exclusive pledge of, security interest in and lien on all of the Tax Revenues and the moneys in the Special Fund. To facilitate this pledge, the Indenture then goes on to require that all Tax Revenues be depositied in a Special Fund to be held by the Agency until such time as there are sufficient Tax Revenues on deposit in the Special Fund to pay debt service in full for the current Bond Year may amount be used for other lawful purposes of the Agency.
ROPS 3, Page 1, Line 15 ROPS 3, Page 7, Lines 281-	Coachella Valley Enterprise Zone Membership - Inadvertently listed as Bond Funded on ROPS 2- changed to RPTTF Funded on ROPS 3
282	Perris Valley Aquatic Center - Jointly Funded by Bonds and Reserves on ROPS 3

Item #	Notes/Comments									
APPEALING	_									
OPS 3, Line 99	Mission Plaza On-site Co	onstruction - DENIED by DOF May 18, 2012; APPEALING - Bond Funded								
ROPS 2, Page 9, Line 26	MISSION PLAZA SHOPPIN	IG CENTER ONSITE IMPROVEMENTS (CARDENAS MARKET LEASE)								
	The on-site improvements	s at Mission Plaza Shopping Center (Mission Plaza), in the amount of \$5,000,000, are an enforceable obligation of the former Redevelopment Agency for the County of Riverside (RDA) for the following reasons:								
		ise between the RDA and Cardenas Markets, Inc. (Cardenas Lease) requires the RDA to deliver the on-site and off-site improvements in connection with the Cardenas obligation to construct and operate a full service market at that location. Those improvements out are not limited to, construction of the building pad, parking lot improvements, utility connections, etc. The former RDA was legally authorized to enter into the Cardenas Lease pursuant to California Redevelopment Law (CRL). See HSC §§ 33430 et seq.								
	1 1	A initiated negotiations of the Cardenas Lease (which terminated a pre-existing lease of the premises with Cardenas) well before any announcement of the Governor's plan to dissolve redevelopment, and the agreement was executed on June 14, 2011, before 28, 2011 effective date of ABx1 26. See HSC §§ 34171 and 34177.3.								
	c. The Car	rdenas Lease is a legally enforceable contract with a third party which would subject the Successor Agency to legal and equitable damages, as well as attorneys' fees in an amount far greater than the obligation.								
	The Cardenas Lease is an o	enforceable obligation pursuant to California Health & Safety Code (HSC) section 34171 (d)(1)(D), which, in defining enforceable obligations states, in pertinent part:								
	"Any lega	illy binding and enforceable agreement or contract that is not otherwise void as violating public policy"								
		Lease is an enforceable obligation, as it would be an impairment of contract in violation of the California and United States Constitutions to enact legislation which voids or otherwise impairs an obligation between the former RDA and a third party. See United States tate of New Jersey 431 U.S. 1 (1977)								
		nded significant resources in acquiring the Mission Plaza property; preparing engineering plans and specifications; obtaining conditional use permits; demolition; construction of on and off-site improvements as well as performance of other contractual obligations. I approximately \$14,751,014. These expenditures include acquisition costs, design, entitlements, environmental, demolition, relocation and related expenses.								
	Based upon the foregoing information, as well as the information and documentation provided in the May 17, 2012 submission to the Department of Finance (DOF), the Successor Agency to the Redevelopment Agency for the County of Riverside strongly urges the DOF to approve this project and authorize the expenditures in the amount of \$5,000,000 as set forth in the Recognized Obligation Payment Schedule for January through June 2013.									
	Mission Plaza/Cardenas L	<u>.ease Timeline</u>								
	<u>Date</u>	<u>Action</u>								
	April 1, 2008	Redevelopment Agency for the County of Riverside (Former RDA) Board of Directors approved acquisition of the Mission Plaza Commercial Center (16.12 acres at \$11,440,000 plus escrow costs). The principals of Cardenas Markets, Inc. had a pre-existing lease at Mission Plaza.								
_	December 21, 2009	Agreement with Harvey Partners, LLC for marketing and development services.								
	November 2, 2010	Former RDA enters consulting services agreement with Albert A. Webb Associates for civil engineering design services for the Mission Plaza Improvement Project (Project)								
	November 2010	Former RDA begins negotiating with the Cardenas Markets, Inc., existing lessee at the Project, for a new long term lease for development and operation of a Cardenas Market, to serve as anchor tenant for the new development.								
	May 24, 2011	Former RDA acquires additional property for the Mission Plaza project.								
	June 2, 2011	Former RDA issued a Request for Proposals (RFP) to solicit a master developer to purchase or lease and develop the Property.								
	June 14, 2011	The Former RDA Board of Directors approved and executes a development lease with Cardenas Markets, Inc., terminating the pre-existing lease and obligating the Former RDA to make onsite improvements which include completion and delivery of a 50,000 sq. ft. finished building pad for construction of the market; plan and construct other on-site improvements including parking lots, driveways, utilities, etc.; perform off-site improvements; and other improvements totaling approximately \$5,000,000; obligating Cardenas Markets, Inc. to construct and operate a grocery store at Mission Plaza. Lessee also has a first right of refusal in the event the center is placed for sale.								
		The Board of Directors also approved a Conditional Use Permit for the Project.								
	June 28, 2011	Governor Brown signs ABx1 26 and ABx1 27.								
	July 25, 2011	Former RDA received eight (8) responses from potential developers. Staff narrowed the list to the four (4) most qualified.								
	July 26, 2011	Former RDA adopted a relocation plan for the relocation of two businesses at Mission Plaza: La Noria Market and Agua Pura. It retained Epic Land Solutions to provide relocation services connected with the acquisition and the Project pursuant to the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, and California Relocation Assistance Law (Government Code Section 7260 et seq.).								
	September 28, 2011	Former RDA interviewed the top 4 developers and was prepared to select a developer in the event ABx1 27 was upheld and implemented.								
	April 18, 2012	Cardenas Markets, Inc. submitted full building improvement plans to the City of Jurupa Valley.								
	Operative Documents									
	June 14, 2011	Cardenas Lease								

MECCA COMFORT STATION The provision and completic the United States Departme May 17, 2000. Community For The Compliance Agreement \$100,000,000 in connection Agency) letter to the Depart forward. While the RDA is not the narenforceable obligation of the project as an enforceable obligation of the project as an enforceable obligation Time Date September 22, 1998 March 14, 2000	ton of the Mecca Comfort Station is an enforceable obligation of the former Redevelopment Agency for the County of Riverside (RDA) and the County of Riverside pursuant to the Title VI Voluntary Compliance Agreement and Title VII Enforcement Agreement between ent of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States District Court Case Numbers: 09-98-2574-8 (Title VII) and 09-99-11-0007-300 (Title VI) filed on September 22, 1998 (Compliance Agreement), and effective Rural Legal Services, Inc. (CRLA) represented resident interveners in this case, and has filed an action in the Superior Court against the County (<i>Jose Saldivar v. County of Riverside</i> , INC 10003317, filed April 23, 2010) alleging breach of the Compliance Agreement. trequires the completion of the Mecca Comfort Station which consists of restroom, shower and laundryfacilities for migrant workers in and around the unincorporated community of Mecca. The County and the RDA have expended and/orcommitted over now with this Compliance Agreement. The RDA initiated several actions which obligated it to move forward and complete this project. Those steps and actions are outlined in the Successor Agency to the Redevelopment Agency for the County of Riverside's (Successor Irment of Finance (DOF) and exhibits dated May 17, 2012. Prior to the dissolution of the RDA, the RDA, CRLA and the constituents resolved many ongoing issues and obstacles (one being identification of the location) to allow the construction of the project to move a series of the County of Riverside Prior of the County of Riverside Prior Pr
MECCA COMFORT STATION The provision and completic the United States Departme May 17, 2000. Community For The Compliance Agreement \$100,000,000 in connection Agency) letter to the Depart forward. While the RDA is not the narenforceable obligation of the project as an enforceable obligation of the project as an enforceable obligation Time Date September 22, 1998 March 14, 2000	on of the Mecca Comfort Station is an enforceable obligation of the former Redevelopment Agency for the County of Riverside (RDA) and the County of Riverside pursuant to the Title VI Voluntary Compliance Agreement and Title VIIEnforcement Agreement between ent of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States District Court Case Numbers: 09-98-2574-8 (Title VII) and 09-99-11-0007-300 (Title VI) filed on September 22, 1998 (Compliance Agreement), and effective Rural Legal Services, Inc. (RRA) represented resident interveners in this case, and has filed an action in the Superior Court against the County <i>Jose Solilows</i> . County of Riverside, INC 10093317, filed April 29, 2010) alleging breach of the County and effective Rural Legal Services, Inc. (RRA) represented resident interveners in this case, and has filed an action in the Superior Court against the County of Riverside; (RCA) represented resident interveners in this case, and has filed an action in the Superior Court against the County of Riverside; (RCA) represented resident interveners in this case, and has filed an action in the Superior Court against the County of Riverside; (RCA) represented resident interveners in this case, and has filed an action in the Superior Court against the County of Riverside (RCA) and the County of Riverside (RCA) and the County of Riverside (RCA) and the RDA have expended and/orcommitted over with this County of Riverside, 10 the County of Riverside (RCA) and the RDA have expended and for the County of Riverside (RCA) and the RDA have expended and for the County of Riverside (RCA) and the RDA have expended and the RDA h
The provision and completic the United States Departme May 17, 2000. Community For The Compliance Agreement \$100,000,000 in connection Agency) letter to the Depart forward. While the RDA is not the narenforceable obligation of the project as an enforceable obligation Time. Date September 22, 1998 March 14, 2000	on of the Mecca Comfort Station is an enforceable obligation of the former Redevelopment Agency for the County of Riverside (RDA) and the County of Riverside pursuant to the Title VI Voluntary Compliance Agreement and Title VII Enforcement Agreement and Title VII Enforcement Agreement and Maria Hernandez, et al and the County of Riverside, United States Department of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States Department of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States Department of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States Department of Finance (DOF) and exhibits dated May 17, 2012. Prior to the dissolution of the Mecca Comfort Station which consists of restroom, shower and laundryfacilities for migrant workers in and around the unincorporated community of Mecca Comfort Station which consists of restroom, shower and laundryfacilities for migrant workers in and around the unincorporated community of Mecca Comfort Station which consists of restroom, shower and laundryfacilities for migrant workers in and around the unincorporated community of Mecca Comfort Station which obligated it to move forward and complete this project. Those steps and actions are outlined in the Successor Agency to the Redevelopment Agency for the County of Riverside or the Indah States Department of Finance approve the solution and the remedies on behalf of the County. There are no other funds available to complete this project. This is an eRDA in accordance with HSC § 34171(d)(1)(C); and is an obligation subject to and in accordance with the legal principles of promissory estopped and detrimental reliance. The Successor Agency respectfully requests that the Department of Finance approve this bilingation of the former RDA as well as the project expenditures included i
the United States Departme May 17, 2000. Community For The Compliance Agreement \$100,000,000 in connection Agency) letter to the Depart forward. While the RDA is not the narenforceable obligation of the project as an enforceable obligation of the project as an enforceable obligation Time. Date September 22, 1998 March 14, 2000	ent of Housing and Urban Development and Maria Hernandez, et al and the County of Riverside, United States District Court Case Numbers: 09-98-2574-8 (Title VII) and 09-99-11-0007-300 (Title VI) filed on September 22, 1998 (Compliance Agreement), and effective Rural Legal Services, inc. (CRLA) represented resident interveners in this case, and has filed an action in the Superior Court against the County (<i>Jose Soldwar v. County of Riverside</i> , INC 10003317, filed April 23, 2010) alleging breach of the Compliance Agreement. The requires the compliance Agreement. The RDA initiated several actions which obligated it to move forward and complete this project. Those steps and actions are outlined in the Successor Agency to the Redevelopment Agency for the County of Riverside's (Successor truncht of Finance (DOF) and exhibits dated May 17, 2012. Prior to the dissolution of the RDA, the RDA, CRLA and the constituents resolved many ongoing issues and obstacles (one being identification of the location) to allow the construction of the project to move timed entity in the legal actions (the Compliance Agreement and Superior Court action), the RDA is the entity that has committed to provide the solution and the remedies on behalf of the County. There are no other funds available to complete this project. This is an en RDA in accordance with HSC 9 34171(d)(1)(C); and is an obligation subject to and in accordance with the legal principles of promissory estoppel and detrimental reliance. The Successor Agency respectfully requests that the Department of Finance approve this biligation of the former RDA as well as the project expenditures included in the January through June 2012 Recognized Obligation Payment Schedule. **Net Compliance Agreement and Title VII Enforcement Agreement Agreement Detween the United States Department of Housing and Urban Development (HUD) and Maria Hernandez, et al and the County of Riverside, United District Court Case Numbers 09-98-2574-8 (Title VII) and 09-99-11-0007-400 (Title VI) filed on Septemb
March 14, 2000	2574-8 (Title VII) and 09-99-11-0007-400 (Title VI) filed on September 22, 1998 (Compliance Agreement) Former RDA Board of Directors takes action amending its By-Laws authorizing the Executive Director to execute loan and grant documents to provide assistance to agricultural housing facilities and mobile homes in the Coachella Valley; creates programs to address issues raised pursuant to the Compliance Agreement and the lawsuit including the following: Mobile Home Park Assistance Loan Fund; Agriculture Housing Permit Assistance Grant program; Mobile Home Tenant Grant Program; and the Mobile Home Tenant Loan Assistance Program.
	Effective data of the Countillance Assessment Deduction and Assess for the Countillance and the Countillance Assessment of the Countillance Assessment
May 7, 2000 June 25, 2001	Effective date of the Compliance Agreement. Redevelopment Agency for the County of Riverside (Former RDA) commits funds to address requirements of the Compliance Agreement. County letter to HUD outlining the County/Former RDA compliance with the Compliance Agreement.
April 24, 2006	Former RDA opened a "temporary" restroom and shower facility at Hammond and Avenue 66, approximately one and one-half miles from the Farm Worker Service Center (also constructed by the Former RDA), operated by the Desert Alliance for Community Empowerment (DACE).
April 23, 2010	Action filed in Riverside Superior Court by Community Rural Legal Assistance, Inc. (CRLA) (Jose Saldivar v. County of Riverside, INC 10003317) for breach of the Compliance Agreement (failure to provide permanent restroom, shower and laundry facilities). This case is currently pending.
luno 29 2011	County/Former RDA and CRLA in disagreement regarding the location of the permanent facility.
January 2012	Governor Brown signs ABx1 26 and ABx1 27. Successor Agency and CRLA have identified a property in Mecca for the facility. Litigation is still pending.
Operative Documents	
a. Compliance Agreement b. RDA documents from May	ay 17, 2012 DOF Submission
June Jane Ope	e 28, 2011 uary 2012 erative Documents ompliance Agreement

Item #	Notes/Comments		
ROPS 3, Line 370	Mountain View Estates M	obile Home Park - DENIED by DOF April 25, 2012; APPEALING - Bond Funded	
ROPS 1, Pg 18, #86	Mountain View Estates M	obile Home Park - DENIED by DOF May 18, 2012; APPEALING - Bond Funded	
ROPS 2, Pg 23, #31	MOUNTAIN VIEW ESTAT	ES MOBILE HOME PARK	
	<u>Overview</u>		
	participation to find a sol homes for its new resider	ome Park (Mountain View) is an enforceable obligation of the former Redevelopment Agency for the County of Riverside (RDA) due to its well documented commitment of funds commencing as early as 2007. The U.S. Government filed an enforcement action in federal process. In December 2007, Riverside County Supervisor Roy Wilson (deceased) responded to the Federal court's request for the County's aution for the relocation of residents of the Duroville Mobile Home Park (Duroville). Thereafter, Supervisor Wilson proposed funding, on behalf of the RDA, to provide assistance in funding the construction of Mountain View, as well as the for the provision of mobile to the RDA funded Mobile Home Tenant Loan Program (MHTL).	al
	\$6,500,000. The purchase	entered into an agreement with Desert Empire Homes to provide \$5,000,000 for the construction of Mountain View, a 181 space mobile home park. That initial agreement was amended in 2010 to include an additional \$1,500,000 in construction costs, for a total of of the mobile homes was always included in the commitment. However, the mobile homes could not be purchased until there was a space at a completed mobile home park for placement. Mountain View was substantially completed as of December 2011, and the see of the mobile homes was approved and executed on January 24, 2012 pursuant to the obligation implicit in the prior agreements and commitments. The purchase of the mobile homes is necessary for the completion of the project.	
	In furtherance of its commendations of	nitment, in 2009 the RDA initiated outreach to the residents of Duroville soliciting applications for its MHTL program allowing residents to purchase mobile homes at Mountain View. To date, the RDA has approved applications for 135 families from Duroville. These are the RDA.	re
		he purchase of the 181 mobile home for Mountain View are derived from Taxable Housing bonds issued in 2010. Also, over \$20,000,000 in other funding has been spent and/or committed for Mountain View Mobile Estates. Each funding source committed these resentation, commitment, and obligation of the RDA to provide assistance to the completion of this project by providing funding for the purchase of the 181 mobile homes. There are no other funds available to complete this project.	
	Commitment of Funds to	<u>Mountain View</u>	
	RDA Construction Funds:	\$ 6,500,000 purchase (181 mobile homes): 12,217,500*	
	USDA RBEG Funds:	675,000	
	USDA Water Grant Funds USDA Wastewater Grant	, ,	
	State of CA (Joe Serna, Jr.	Farm Worker Housing Grant) Funds: 4,349,000**	
	Developer Funds: Total Funding:	3,005,715 \$32,778,215**	
	*The \$12,217,500 commi	tment of RDA funds is derived entirely from the proceeds of 2010 Taxable Housing Bond proceeds which are eligible for expenditure pursuant to AB 1484 (HSC 34176(q)(1)(A)	
	**Joe Serna funds will be	borrowed by residents and offset/reimburse the MHTL making the net RDA investment in the mobile homes \$7,868,500. The net project cost would thereafter be \$28,429,215.	
	<u>Conclusion</u>		
		, as well as the documentation provided to the Department of Finance (DOF) on or about May 17, 2012, the purchase of the 181 mobile homes for Mountain View Mobile Home Park is an enforceable obligation of the RDA. If this project is not approved, it could be ent of contract in violation of the California and United States Constitutions when the State enacts legislation which voids or otherwise impairs an obligation between the former RDA and a third party. See United States Constitutions when the State enacts legislation which voids or otherwise impairs an obligation between the former RDA and a third party. See United States Trust Co. of New York v. State of New Jersey 431	
		ctual obligations, the Developer, the residents, the U.S. Government and the Federal Court have justifiably relied on the enforcement of these obligations, to the possible detriment of the concerned parties. We believe these obligations are enforceable in law and lowing legal and equitable principles: promissory estoppel; detrimental reliance; legally enforceable contract; specific performance. See Kajima/Ray Wilson v. Los Angeles Metropolitan Transportation Authority 23 Cal.4 th 305 (2000); HSC § 34171(d)(1)(D); HSC § \$ 1605; 1624; 3384.	
		s stated, the Successor Agency to the Redevelopment Agency for the County of Riverside respectfully requests that the Department of Finance approve the Mountain View Estates project as an enforceable obligation of the former RDA and authorize the expenditure of Recognized Obligation Payment Schedule for the period of January through June 2013.	f
	Mountain View Estates T	<u>imeline</u>	
	<u>Date</u>	<u>Action</u>	
	July 3, 2003	United States (U.S.) government files complaint in U.S. District Court against Duroville Mobile Home Park (Duroville) owners for illegal operation of Mobile Home Park. (United States v. Harvey Duro, Sr. EDV 03-0754 RGK)	
	October 9, 2007	U.S. government files action to close Duroville. [United States v. Harvey Duro, Sr. et al EDV07-1309 SGL (OPx)]	
	January 24, 2008	Riverside County Supervisor Roy Wilson (deceased) commits to Providing Mountain View Estates as replacement housing	
	April 8, 2008	Redevelopment Agency for the County of Riverside (Former RDA) enters into Grant Agreement with Desert Empire Homes (Developer) for the development and construction of Mountain View Estates Mobile Home Park (Mountain View) to include 360 spaces for mobile homes, to be developed in two stages.	
	August 15, 2008	Former RDA receives Grant for Joe Serna, Jr. Farm Worker Housing Grant of \$1,500,000 for mobile home purchase assistance. (\$25,000 per mobile home= 60)	
	1		

#	Notes/Comments	
	April 2, 2009	Representatives of the Former RDA reported to the Court in the Duroville proceedings the status of its efforts to complete Mountain View as replacement housing for the Duroville residents. Former RDA made commitment to complete Mountain View as replacement housing for Duroville residents.
	April 30, 2009	Court makes Findings of Fact and Conclusions of law affirming that the operation of Duroville is unlawful; the park is unsafe and unhealthy. Receiver appointed to operate the park for two years to allow time for the completion of replacement housing.
	June 24, 2009	USDA RBEG Grant in the amount of \$675,000 to assist in construction of Mountain View off-site improvements.
	June 30, 2009	USDA Rural Development response to CVWD Pre-Application inviting formal application for \$4,400,000 for Mountain View Sewer (Wastewater) Project by July 15, 2009; with availability of funds after July 31, 2009.
	July 1, 2009	Developer commences construction of Mountain View.
	July 11, 2009	Former RDA initiated outreach to Duroville residents and began taking applications for its Mobile Home Tenant Loan Program (MHTL) to allow residents to purchase mobile homes and relocate to Mountain View.
	October 14, 2009	Former RDA receives Grant for Joe Serna, Jr. Farm Worker Housing Grant of \$1,500,000 for mobile home purchase assistance. (\$25,000 per mobile home= 60)
	January 26, 2010	Former RDA and Developer enter into First Amendment to Grant agreement increasing funding for construction and increasing the number of mobile home spaces from 360 to 398.
	February 9, 2010	Former RDA enters into Special Domestic Water and Sanitation System Installation Agreement (Sewer Agreement) with Developer and Coachella Valley Water District (CVWD) for the installation of on-site and off-site sewer improvements for Mountain View. As part of that agreement, the parties agreed to cooperate in seeking funding for a United States Department of Agriculture (USDA) Grant to cover construction costs.
	June 15, 2010	Former RDA Resolution No. 2010-027 authorizing application for Joe Serna, Jr. Housing Farm Worker Grant funds in the amount of \$1,500,000.
	December 2, 2010	Former RDA approves and enters into agreement with Developer for use of USDA RBEG funds in the amount of \$675,000 for off-site improvements associated with Mountain View.
	February 14, 2011	Former RDA enters into two (2) separate agreements for the purchase of mobile homes to serve as models at Mountain View to assist in the outreach effort and to provide prospective residents with an opportunity to see the homes they would be purchasing through the MHTL program. (one 3-bedroom and one 4-bedroom model)
	June 2, 2011	Former RDA receives Grant for Joe Serna, Jr. Farm Worker Housing Grant of \$1,500,000 for mobile home purchase assistance. (\$25,000 per mobile home= 60) (Total funds available= \$4,500,000 for 180 mobile homes subject to RDA MHTL funds for mobile home purchases.)
	June 28, 2011	Governor signs ABx1 26 & ABx1 27.
	September 7, 2011	CVWD receives Letters of Commitment for construction of the water and sewer for Mountain View conditioned upon 75% of the Mountain View mobile homes are occupied by former Duroville residents. (This number is based upon applications to the Former RDA MHTL program applications.) To date approximately 135 applications have been approved. Water construction grant is \$2,060,000. Wastewater (Sewer) grant is \$3,971,000. Total grant approved is \$6,031,000.
	January 24, 2012	Former RDA enters agreement with Developer for the purchase of 179 mobile homes at a cost of \$12,082,500 in accordance with the enforceable obligations incurred pursuant to the April 8, 2008 grant and subsequent agreements and representations by the Former RDA agreeing and committing to provide mobile homes for the mobile home park; and to assist tenants in the purchase of these mobile homes via the Former RDA's Mobile Home Tenant Loan (MHTL) Program. The Developer and the prospective tenants have detrimentally relied on the RDA's commitment which arose from the April 8, 2008 grant agreement as well as subsequent agreements and commitments by the Former RDA.
	April 18, 2012	Construction commenced on Off-Site sewer improvements by Coachella Valley Water District.
	December 31, 2012	This was the closure date for Duroville. It is anticipated that the court will extend this date as well as the appointment of the Receiver.
	The U.S. District Court or	dered the closure of Duroville as of December 31, 2012 based upon the Former RDA's timeline for completion of the project.
	Operative Documents	
	b. Grant Agreement betw c. First Amendment to Gi d. USDA RBEG Grant for I e. Joe Serna Grants dated f. Special Domestic Wate g. CVWD Letters of Comr h. RDA enters into two se	Wilson to the Court dated January 24, 2008 committing to provide Mountain View as replacement housing for Duroville; ween County RDA and Desert Empire Homes dated April 8, 2008; ant Agreement between RDA and Desert Empire Homes 1-26-10; who was considered the provided of the provided o

Item #	Notes/Comments
NOTES TO "PRIO	OR PERIOD ESTIMATED OBLIGATIONS VS. ACTUAL PAYMENTS" SECTION
####	Line Marked with a number sign ("#") shows expenditure for the 20% Low-Mod Housing Set Aside obligation which was still required in January 2012.
*****	Lines Marked with an asterisk ("*") show RPTTF expenditures that were paid in January 2012 due to late invoicing. At the time that ROPS 1 was prepared, these items were anticipated to be paid in full prior to the end of December 2011.

Pursuant to Health and Safety Code section 34186 (a) PRIOR PERIOD ESTIMATED OBLIGATIONS vs. ACTUAL PAYMENTS RECOGNIZED OBLIGATION PAYMENT SCHEDULE (ROPS I) January 1, 2012 through June 30, 2012

						Garraary 1,	2012 till ough Julie 30, 2012						
				-	LM	HF	Bond Proceeds	Reserve Balance	Admin Allowance	RP	TTF	Oth	er
Dogo/Form	Line Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate Actual	Estimate Actual	Estimate Actual	Estimate	Actual	Estimate	Actual
Page/Form	Grand Total	rayee	Description/Froject Scope	Project Area	\$ 3,752,273		201111010	Zotimato	\$ 3,564,274 \$ 967,159			\$ -	
1	1 2004 Tax Allocation Rev Bonds	Bond holders/BNY	Debt Service - principal and interest	All	Ψ 0,102,210	Ψ /11,/00	Ψ 33,431,233 Ψ 34,013,23	Ψ Ψ	Ψ 5,504,274 Ψ 507,105	5,999,075		Ψ	Ψ 020,072
1	2 2005 Tax Allocation Rev Bonds	Bond holders/BNY	Debt Service - principal and interest	All						8,950,388			
	2 2000 Tax / Modalion Frov Bondo	Dona Holadio/Bit1	Dest corvice principal and interest	JVPA, DCPA,						0,000,000	φ 0,010,104.00		
1	3 2006 TARB Series A	Bond holders/BNY	Debt Service - principal and interest	I-215						10,461,438	\$ 3,578,219.00		
1	4 2006 TARB Series B	Bond holders/BNY	Debt Service - principal and interest	1-1986, MCPA						2,039,063	704,531		
1	5 2007 Tax Allocation Rev Bonds	Bond holders/BNY	Debt Service - principal and interest	JVPA						5,569,013			
1	6 2010 TARB Series C	Bond holders/BNY	Debt Service - principal and interest	MCPA						382,863	/		
1	7 2010 TARB Series D	Bond holders/BNY	Debt Service - principal and interest	DCPA						2,359,963	,		
1	8 2010 TARB Series E	Bond holders/BNY	Debt Service - principal and interest	I-215						3,676,806			
1	9 2011 TARB Series B & B-T 10 2011 TARB Series D	Bond holders/BNY	Debt Service - principal and interest Debt Service - principal and interest	JVPA DCPA					+	2,465,409			
1	11 2011 TARB Series D 11 2011 TARB Series E	Bond holders/BNY Bond holders/BNY	Debt Service - principal and interest Debt Service - principal and interest	I-215					+	528,725 908,263			
2	1 CORAL - ACES	BNY Mellon	1985 CORAL Certif. of Participation	All						389,327			-
2	2 CORAL - Bellegrave	EO - County of Riverside	·	JVPA						451.383			
2	3 Coachella Valley Assn of Govts	CVAG	CVAG Reimbursement	DCPA							-		-
2	4 Est Pass through & ACO fees			All						3,234,524			
2	5 Riverside Centre Lease	EDA -Facilities Mgt	Lease for the Riverside Centre Blg	All						114,018	, ,		
2	6 Tenant Improvement Loan	EDA -Facilities Mgt	Loan for moving expenses	All						66,424	,		
2	7 Professional Services	BLX Group LLC	Investment Consultant	All						15,000			
2	8 Professional Services	Willdan Financial Services	Arbitrage Rebate Services	All						3,750	2,500		
2	9 Professional Services	Urban Analytics LLC	Continuing Disclosure Certificates	All						18.400			
2	3 Frotessional dervices	Teaman, Ramirez &	Annual Financial Audit	All						10,400	10,400		
2	10 Professional Services	Smith, Inc. Bank of New York Mellon	Allitual Fillancial Audit	All					<u> </u>	29,760	28,400		
2	11 Professional Services	Trust Co.	Bond Trustee Administration Fees	All						25,000			
2	12 Professional Services	Data Builders	Focus Technical Support	All						7,920	- /		
2	13 CFD 87-1/ CFD88-8	US Bank Trust	CFD Special Tax levy	I-215						419,667	390,622		
2	14 City of Corona Pass Through	City of Corona	Pass Through Agreement	1-1986						26,529	- /		
2	15 City of Palm Desert	City of Palm Desert	Pass Through Agreement	DCPA						16,695			
2	16 Admin Services - Coop Agreement	various	Reimbursement of Salaries & Benefits	All					+	4,903,962			
2	17 Cost sharing with EDA18 Administrative Cost Allowance	various various	Cost Sharing for services Administrative Expenses	All All					2.669.369 850.697	662,528	1,721,027		
2	19 Camino Real Acquisition	various	Reimb Hsg for Camino Real per BOS	JVPA					2,669,369 850,697				
2	20 Oversight Board Expenses	Successor Agency	Legal, Clerk of Board, Staff, Supplies	All						78.000	-		
3	1 2004 Hsg Bond Series A	Bond holders/BNY	Debt Service - principal and interest	All						1,890,625	945,313		
3	2 2004 Hsg Bond Series A-T	Bond holders/BNY	Debt Service - principal and interest	All						2,700,967	757,983		
3	3 2005 Hsq Bond Series A	Bond holders/BNY	Debt Service - principal and interest	All						1,150,169			
3	4 2010 Hsg Bond Series A	Bond holders/BNY	Debt Service - principal and interest	All						953,100			
3	5 2010 Hsg Bond Series A-T	Bond holders/BNY	Debt Service - principal and interest	All						4,517,925	1,828,963		
3	6 2011 TA Hsg Bonds Series A	Bond holders/BNY	Debt Service - principal and interest	All						468,825	234,412		
3	7 2011 TA Hsg Bonds Series A-T	Bond holders/BNY	Debt Service - principal and interest	All						1,780,032	412,516		
3	8 CALHFA Revolving Loan	CALHFA	Revolving loan with CALHFA	DCPA						-	-		
3	9 Housing ACO fees	Sch District, colleges, etc		All						185,000	,		
3	10 Riverside Centre Lease	EDA -Facilities Mgt	Lease for the Riverside Centre Blg	All						45,600	,		
3	11 Tenant Improvement Loan	EDA -Facilities Mgt	Loan for moving expenses	All				<u> </u>	+ + + + + + + + + + + + + + + + + + + +	36,456	,		
3	12 Professional Services13 Professional Services	BLX Group LLC	Investment Consultant	All All					+	3,750		+	
3	13 Professional Services 14 Professional Services	Urban Analytics LLC	S Arbitrage Rebate Services Continuing Disclosure Certificates	All				+	+ +	1,000 4,600			
3	14 IT TOTESSIONAL SELVICES	Teaman, Ramirez &	· ·						+ +	4,000	-		
3	15 Professional Services	Smith, Inc.	Annual Financial Audit	All						7,440	7,100		
3	16 Professional Services	Bank of New York Mellon Trust Co.	Bond Trustee Administration Fees	All						10,000	10,160		
3	17 Professional Services	Data Builders	Focus Technical Support	All						1,980			
3	18 Admin Services - Coop Agreement	various	Reimbursement of Salaries & Benefits	All						1,029,994	, -		
3	19 Administrative Cost Allowance	various	Administrative Expenses	All					894,905 116,462	, , , , ,	,		
			Funding to City of Murrieta for street	1-1986								\exists	
4	1 Murrieta Street Improvements	City of Murrieta	improvements within the Murrieta sub-area	000			275,000 9,48	33					
			Funding agreement with TLMA for design and construction of a traffic signalization										
	Grand Ave. and Blackwell Blvd.		project within the Lakeland	1-1986									
4	2 Signalization	Riverside County- TLMA	Village/Wildomar sub-area				384,344 24,95	56					
		-	<u> </u>								•		

	T .	T											1	Ι		
					LM	IHF	Bond Proc	eeds	Reserve B	Balance	Admin A	lowance	RPT	TF	Oth	ier
																,
Page/Form Line	Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
4 3	3	Same Day Signs	No Trespassing Signs	1-1986			237	-								
	Moose Lodge Project	Inland Empire Property	Property Cleanup	1-1986			505							007		
4 2		Services Various	Demolition asbestos lead abatement	1-1986			525 25.000	- 515						237		
7	7	Various	Funding agreement for design and	1-1900			23,000	313								
			construction of a trails project within the	1-1986												ı
4 6	Lakeland Village/Wildomar Trails	Riverside County- TLMA	Lakeland Village/Wildomar sub-area				125,812	-								1
			Funding agreement for infrastructure improvments along Grand Ave. within the	1-1986												1
4 7	Grand Avenue Improvement	Riverside County- TLMA	Lakeland Village/Wildomar sub-area				4,453	3,530								<u> </u>
		Riverside County- Plan	Plan check and inspection fees for park improvements within the Lakeland	1-1986												1
4 8	Perret Park Phase II	Check & Inspections	Village/Wildomar sub-area	1-1900			-	-								1
4 9	oner and mass ii	Associates, Inc.	design services for park improvements	1-1986			3,000	-								1
4 10)	RC Flood Control	Plan check fees	1-1986			1,646	578								
			professional services for road and storm drain improvements within the El	1-1986												1
4 11		Krieger & Stewart	Cerrito/Temescal Canyon sub-area	1-1900			273,900	352,499								1
4 12		Strategic Connections	utility consulting services	1-1986			7,500	16,268								
4 13		Riverside County- TLMA	agreement with TLMA	1-1986			9,000	9,833								
4 14		Riverside Construction	General contractor	1-1986			1,815,570	142,774								
4 15		Riverside Construction	General Construction Contingency	1-1986			101,000	15,864								
4 16	7	Utilities-So Cal Gas Utilities-City of Corona	Relocation and replacement of gas lines Water line relocation	1-1986 1-1986			15,000 5,000	<u>-</u>	+				+			
		California Edison	Utility connection and review fees	1-1986			30,000	16,783								
	Channel Improvements	Utilities- Elsinore Valley	engineering review	1-1986			· ·	10,100								
4 19		Muncipal Water District					5,000	-								1
4 20	<u>) </u>	Army Corps of Engineer Department of Fish and	Review and permit fees	1-1986			6,000	-								
4 21		Game	Review and permit fees	1-1986			5,000	-								1
	7	Riverside County Facilities	Inspection services	1-1986			· ·									
4 22	<u>?</u>	Management		. 1000			90,000	118,757								
		Southern California Soils	Testing and inspection	1-1986												1
4 23	3	and Testing					31,250	10,876								
	Lakeland Village/Wildomar Master	Riverside County Flood Control and Water	Development of Master Drainage Plan	1-1986												1
4 24	Drainage Plan	Conservation District	Bevelopment of Waster Brainage Flam	1 1300			200,000	200,000								1
			Consulting services for road widening				·	·								1
4 25		Trans Pacific Consultants	within the El Cerrito/Temescal Canyon sub- area	1-1986			270,000	174,115								1
4 26	<u> </u>	Lawyer's Title	title related services	1-1986			400	-								
4 27	Temescal Canyon Road Improvements	Lawyer's Title Amendmen		1-1986			7,500	-								
	Improvements	PBS&J (Post, Buckley,	civil engineering services	1-1986												1
4 28		Schuh & Jernigan Corp. Utilities	Utility fees and expenses	1-1986			2,800	=								
4 29	2 1	Riverside County TLMA	Plan review services	1-1986			26,500	69,952								
5 31		-	n Utility fees and expenses	1-1986			30,000	-								
5 32		Soltek Pacific	construction services	1-1986			5,000,000	4,964,540								<u> </u>
		Soltek Pacific Change	construction services	1-1986			504.000	0.40.005								
5 33 5 34		Orders Lee Lake Utility Fees	construction services	1-1986			521,000 350,000	246,080	-		 					
3 32	-	David Evans and					330,000	-								
5 35		Associates, Inc.	consulting services	1-1986			300,000	209,097								-
5 36		Atkins	consulting services	1-1986			6,731	11,499								
	Façade - Murrieta Funeral Home Façade - Ly Mobile	Enforceable Obligation as	Construction Construction	1-1986 1-1986									100,000 4,724	- 4,724		
5 38	Home Gardens Code Enforcement	GGC											4,724	4,724		
5 39	H&S	Construction Contractor	Permits and Construction	1-1986									100,000	-		<u></u>
		Inland Td To th	Graffiti Abatement Services - Home	1-1986						<u></u>			4.000	100		
5 40		Inland Tri Tech	Gardens Sub Area Graffiti Abatement Services - El										1,000	102		
5 41	Graffiti Abatement Program	Inland Tri Tech	Cerrito/Temescal	1-1986							<u> </u>		1,905	349		<u> </u>
		Indeed TOTAL	Graffiti Abatement Services - Lakeland	1-1986						·		·	.=.:		-	
5 42	Weed Abatement	Inland Tri Tech Various	Village/Wildomar Sub Area Weed Abatement for H&S compliance	1-1986					-				1,716 920	-		
	TI Funded Project Staff Cost	Successor Agency	Real Estate Support Services	1-1986									920 2,676	126		
	5 Bond Funded Project Staff Cost	Successor Agency	Project management support	1-1986			50,166	118,633					2,070	120		
	3 TI Funded Project Staff Cost	Successor Agency	Project management support	1-1986			,	2,223					7,988	9,534		<u> </u>
	7 Dead Francis Co. 15 1 5	County of Riverside Office		1-1986			40.100									
5 47	Bond Funded Counsel Review Fees	of County Counsel J.D. Diffenbaugh/ Safeco					16,193							802		
		Insurance Company of	Construction Services	JVPA												
6 1	Northwest Riverside Animal Shelter						2,537,240							1,056,789		,

				LM	IHF	Bond Pro	ceeds	Reserve	Balance	Admin A	llowance	RP'	TTF	Oth	er
Page/Form Line Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
6 2		n Utility fees and expenses	JVPA			77,935	-								
6 3	Strategic Connections	professional consulting services	JVPA			6,600	7,272								
6 4 Mission Boulevard Ph. III	PTM Engineering PTM Engineering	Construction Services Contingency for construction services	JVPA JVPA			16,311 1,631	16,311 -								
6 6	Riverside County TLMA	Plan review, permits, inspections	JVPA			6,000	976								
6 7	A&I Reprographics	Reprographics	JVPA			1,500	-								
		professional consulting services for													
		engineering, design, and construction management of street improvements along	JVPA												
6 8	Krieger & Stewart, Inc.	Mission Blvd.				58,000	64,823								
		agreement with TLMA for plan check,													
		permits, and inspection to ensure improvements comply with county	JVPA												
6 9	Riverside County TLMA	standards				4,500	3,595								
6 10 Mission Boulevard Ph. V	Strategic Connections	utility consulting services	JVPA			=	838								
6 11	Utilities	Utility fees and expenses	JVPA			-	2,600								
6 12	All American Asphalt	Construction services	JVPA			900,000	-								
6 13 6 14	All American Asphalt All American Asphalt	Construction contingency Retention	JVPA JVPA			- 498,125	21,465			+		+			
 	Heider Engineering					700,120	21,403								
6 15	Services, Inc.	engineering services	JVPA			1,000	-								
6 16	Heider Engineering Services, Inc.	engineering services amendement	JVPA			2,000	_								
<u> </u>	URS Corporation		:			2,000									
6 17	URS Corporation Amendment 1	professional consulting services	JVPA			17,000	_								
6 18	Harvey Partners, LLC	professional consulting services	JVPA			25,000	-			<u> </u>					
		civil engineering services	JVPA												
6 19	Albert A. Webb Associate	es ovii originooning oorvicee	• • • • • • • • • • • • • • • • • • • •			32,000	4,691								
	Albert A. Webb Ass.	civil engineering services	JVPA												
6 20	Amendment					-	-								
		CUP 03665 Obligation (utilities, grading,													
		transportation)	JVPA												
6 21	Permit Fees					140,000	124,787								
		CUP 03665 Obligation (roads, median,	JVPA												
6 22	Off-site Construction Cos	sidewalks, etc.)	JVFA			12,000	116,901								
		CUP 03665 Obligation (this cost would				,									
		entail the additional sampling under the	JVPA												
		building; soil removal, haul and dump; and most likely the install of monitoring wells)	01171												
6 23	Gelato Remediation					30,000	-								
	Monitoring wells semi-	Environmental consultant costs for	JVPA												
6 24	annual sampling	sampling (a minimum of 1yr up to 4yrs).				=	4,804								
		CUP 03665 Obligation (Auga Pura, parking	D (D)												
6 25 Mission Plaza	On-site Demolition Costs	lot utilitoe oto)	JVPA			159,000	116,901								
20	STI SILO DOMORIUM COSES					103,000	110,301					1			
	Inspection Fees (RC FM	CUP 03665 Obligation (FM, Flood, City of JV, Geotech, etc.)	JVPA												
6 26	and Jurupa Valley)	,				11,500	59,599					-			
		CUP 03665 Obligation (parking lot,	JVPA												
6 27	On-site Construction Cos	grading, paving etc.)				12,000	-								
		CUP 03665 Obligation (wet and dry													
6 28	Site Utilities	utilities)	JVPA			40.000	400.040								
6 28	Site Otilities					12,000	133,610								
		Goodwill Appraisal	JVPA												
6 29	Donna Desmond					3,500	1,463								
	Dosmand Marsalla 9	F&E Appraisal	JVPA												
6 30	Desmond, Marcello & Amster	ι α∟ Αμμιαιδαι	JVFA			3,500	-								
						2,222									
		Relocation	JVPA												
6 31	Lee - Agua Pura					3,000	-			+		1			
		Relocation Service	JVPA												
6 32	Epic Land Solutions					7,200	1,110								
		O durill	" (5)					T			_				
6 33	La Noria	Goodwill	JVPA			_	_								
_ 0	∟a No⊓a			<u> </u>	<u> </u>	-	-	<u> </u>		1		I	<u> </u>		

					LM	IHF	Bond Prod	ceeds	Reserve	Balance	Admin Al	lowance	RPT	ΠF	Oth	er
Page/Form Line Proje	ect Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
6 34		La Noria Relocation Ben. Amended	Relocation Benefits	JVPA			60,000	41,422								
6 35		CBS	Property Management	JVPA			5,088	2,094								
6 36		Diversified Hydro	Property Management	JVPA			4,710	-								
6 37		Epic Land Solutions	Relocation Service	JVPA			7,200	-								
6 38 Missic	ion Plaza tinued)	Various Contractors	Property Management	JVPA			-	16,163								
6 39		Epic Land Solutions	Amended Relocation Services	JVPA			18,000	-								
6 40		SCE	Utilities	JVPA			1,200	134								
6 41		Successor Agency	Real Estate Project Support	JVPA			38,601	-								
6 42		Riverside County TLMA	plan check, permits, and inspection fees	JVPA			20,000	11,170								
6 43		Riverside County Planning Dept.	pian check, permits, and inspection fees	JVPA			-									
7 44		OM Gray LLC	ROW- Acquisition ROW- Acquisition	JVPA JVPA			7,500	-								
7 45 7 46 Rubid		Fuerte RCSD	ROW- Acquisition	JVPA			3,000 3,000	-								
7 47	F	Successor Agency	Real Estate Project Support	JVPA			10,294	-								
			Funding agreement for the design, construction, and construction	JVPA												
		Riverside County TLMA	management of street improvements				50,000	781								
7 49 7 50		Various Property Owners Successor Agency	ROW-Easements Real Estate Project Support	JVPA JVPA			20,588	-								
		<u> </u>	Funding agreement for street	JVPA			ŕ									
7 51 Marke		Riverside County TLMA RJM Design Group	improvements Planning and design services	JVPA			52,737 110,000	100,959								
7 50	La company de	Riverside County TLMA	plan check, permits, and inspection fees	JVPA			5,000	1,480								
7 54 Juliup			Commissioning agent	JVPA			22,000	19,064								
7 55		JD Diffenbaugh, Inc.	Construction services RDA/Butchko DDA assistance with utility	JVPA			100,000	182,329								
7 56 Butch		Strategic Connections	relocation	JVPA				1,653					2,300			
7 57		Butchko Veterinary Management LLC	RDA/Butchko DDA; construction of new facility	JVPA									403,000	345,826		
7 58 VFW	/ Glen Avon Rehabilitation	ASR Constructors, Inc.	Construction services	JVPA			198,246	55,029								
7 59		RHA Landscape Riverside County Facilities	landscape architectural services	JVPA			15,000	-								
7 60		Mngmt	plan check and environmental fees	JVPA			45,000	- 7.004								
7 61 7 62 Banak		Krieger & Stewart, Inc. MTGL, Inc	engineering services geotechnical engineering services	JVPA JVPA			6,500 2,200	7,334 450								
7 63 Ranch	cno Jurupa Sports Park	ASR Constructors, Inc.	Construction services	JVPA			250,000	643,076								
7 64		Rubidoux Community Services District (RCSD)		JVPA			300	88		<u> </u>						
7 65		Riverside County TLMA		JVPA			206	206								
7 66		Utilities	Construction review/services	JVPA			50,000	12,940								
7 67 7 68	!	Ruhnau Ruhnau, Inc. Strategic Connections	professional consulting services utility consulting services	JVPA JVPA			45,000 6,500	33,948 9,776								
7 69		Glumac	consulting engineering services	JVPA			8,000	6,129			1					
7 70		RIC Construction	construction services	JVPA			2,270,000	1,877,939								
7 71		RIC Construction Contingency	construction services	JVPA			135,000	-								
7 72 Rubid		Services, Inc.	special inspections	JVPA			52,000	22,712								
7 73		Riverside County Facilities Mngmt	general inspections	JVPA			30,000	26,648								
7 74		Kozad & Fox	Survey Services	JVPA			3,000	26,648								
7 75		Inland Contractors	Removal of asbestos pipe	JVPA			1,480	1,479								
7 76		Utilities	Utility fees and expenses	JVPA			73,000	57,452			1				ļ	

					LM	IHF	Bond Pro	ceeds	Reserve	Balance	Admin A	llowance	RPT	TF	Oth	ner
Page/Form Line	Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
7 77		STK Architects	professional consulting services	JVPA			70,000									46,633
7 78		Riverside County TLMA	Inspections	JVPA			5,000									3,368
7 79	Eastvale Fire Station	Riverside County Fire Department	Inspections	JVPA			5.000									1
7 80		RIC Construction	Construction services	JVPA			355,000									322,775
		Jurupa Community	water district inspections	JVPA			,									,
7 81		Services District (JCSD)	·				10,000	44.440								10,060
7 82	1	Holt Architects Holt Architects	architectural services	JVPA			26,409	14,446								
7 83		Amendment #1	architectural services	JVPA			25,000	-								1
7 84		MRC Engineering	engineering services	JVPA			6,750	4,380								
7 85		MRC Engineering Amendment #1	engineering services	JVPA			_	_								1
/ 65	†	Amendment #1	1	11/15 4			-	-								
7 86	1	Albert A. Webb Associates	civil engineering services	JVPA			2,500	2,511								
7 87		Albert A. Webb Amendment #1	civil engineering services	JVPA			10.000									1
7 88	-	Westgroup Design	professional consulting services	JVPA			10,000 607	-								1
7 89		Riverside County IT	Information Technology services and fees	JVPA			36,400	-								i
7 90	-		Project Support and inspection fees	JVPA			36,000	-								1
7 91		Riverside County EDA/FM	additional inspection fees	JVPA			25,000	-								1
7	Jurupa Valley Sheriff's Warehouse	Riverside County	CEQA	JVPA	<u></u>									<u></u>		,
7 92	1	Conservation Authority Riverside County Fire					238	-								
7 93		Department Department	Plan review, inpection fees	JVPA			12,000	192			<u> </u>				<u> </u>	<u>, </u>
7 94		SC Engineers, Inc.	professional consulting services	JVPA			11,300	-								
7 95		Construction Testing and	professional consulting services	JVPA			27 500	23.802								1
7 95	+	Engineering Inc. Construction Testing and					27,500	23,802								1
		Engineering Inc.	additional inspection fees	JVPA												1
7 96		Amendment #1					12,000	-								<u> </u>
7 97		PCN3 Construction	Construction services	JVPA			2,300,000	761,509								
7 98		Change Order 1 Additional Change Orders	Construction services Construction services	JVPA JVPA			15,500 150,000	-								
7 100	-	Southern Californa Edison		JVPA			50,000	-								1
7 101	-	PlanIT Reprographics	Reprographics for plans and specifications	JVPA			15,685	-								1
7 102		PCN3 Construction	Furniture, fixtures, and equipment	JVPA			50,000	-								1
			Reimbursement agreement for the design													1
			and construction of concrete curb, gutter, sidewalk, and asphalt paving along the	JVPA												1
8 103	Ben Nevis Blvd Street Improvement	Riverside County TLMA	south side of Ben Nevis Boulevard				-	-								1
8 104		Strategic Connections	utility consulting services	JVPA			2,000	-								
8 105	Avalon Street Improvements	Cozad & Fox, Inc.	civil engineering and survey consulting	JVPA			2,000									1
8 105		Cozad & Fox, IIIc.	Reimbursement agreement for the				2,000	-								1
			construction of a six hundred and fifty foot	JVPA												1
8 106	Ash Street Bood Construction	Riverside County TLMA	by twenty six foot roadway on Ash Street	301 A												1
8 106	Ash Street Road Construction	Inverside County TLIMA	between 58th and 59th Street Reimbursement agreement for construction				-	-								,
			of an approximately six hundred and fifty	JVPA												1
0 40-	Vernen Avenue Street I	Pivoroide Count: TL 844	feet by twenty four feet roadway on Vernon	JVFA												,
8 107	Vernon Avenue Street Improvements	Riverside County TLMA Riverside County Flood	Avenue				-	-					+			,——
		Control and Water	Construction of Rubidoux Area II Street Improvements	JVPA												
8 108		Conservation District	'				-	-								
	Rubidoux-Daly Avenue Storm Drain		Agreement with TLMA for street improvements along Crestmore Road, Daly													,
			Avenue, Wallace Street, 37th, Odell, 36th,	JVPA												1
8 109	1	Riverside County TLMA	35th, and 34th				6,218	-								,
		Riverside County Flood Control and Water	Purchase and Sale Agreement (Acquire	JVPA												,
8 110	Emerald Meadows	Conservation District	from District and Convey to Developer)	34173			-	-								<u>. </u>
			Agreement for design consulting services,	"."						·						, ———
8 111	Clay Street Improvement Project	Riverside County TLMA	environmental, and engineering serivces of the project	JVPA			152,822	152,822								,
0 111	Market Street, Rubidoux Boulevard,	TAVOISIGO OSURILY TEIVIA	Funding agreement for street	n /5 /			132,022	132,022								
	Agua Mansa Improvements	Riverside County TLMA	improvements	JVPA			-	-								
8 113	Jurupa Lions Club Façade	Broeske Architects	Design	JVPA									585	81		
	Jurupa Cultural Center	Broeske Architects	Design	JVPA									5,844	2,070		
	L.A. Circus Façade Mercado Los Montes Façade	Falcon Builders Estrella Construction	Construction Construction	JVPA JVPA									66,062 8,442	66,055 115		
8 116		Broeske Architects	Design	JVPA									1,264	230		
8 118		Falcon Builders, Inc.	Construction services	JVPA									9,830	9,945		
	Riviera Restaurant Façade	Broeske Architects	Design	JVPA									7,000	-		
0 120		Falcon Builders, Inc.	Construction	JVPA									100,000	103,355		
8 121	Smart Buy Façade	Falcon Builders	Construction	JVPA									10,000	2,364		

					1.54	IHF	Bond Prod	enade	Reserve	Ralanco	Admin A	lowance	RP1	rte	Oth	oor
					LIVI	шТ	סטווט אוסס	ccus	Reserve	Dalalice	Admin A	iowarice	KPI	I I F	Oth 	<u>CI</u>
Page/Form	Line Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
		1 dyec	Graffiti Abatement Services - Jurupa Valley		Louinate	riotadi	Latimate	Hotaai	Estimate	7 totadi	Limate	7 totaa.	Latimate	, totaai	Latinate	riotadi
	122 Graffiti Abatement Program	Inland Tri Tech	Project Area										47,102	19,431		
	123 Pyrite Beautification125 Weed Abatement	Riverside County TLMA Various	Funding for street improvements Weed Abatement Activity for H&S	JVPA JVPA									1,817 2,957			
8	126 TI Funded Real Estate Services	Successor Agency	Real Estate Project Support	JVPA									24,087	20,861		
8	127 Bond Funded Project Staff Cost	Successor Agency	Project management support	JVPA			82,904	235,227					,	- 7,		
8	128 TI Funded Project Staff Cost	Successor Agency	Project management support	JVPA									35,948	120,455		
8	129 Bond Funded Counsel Review Fees	County of Riverside Office of County Counsel	Project review expenses	JVPA			18,650									
8	130 TI Funded Counsel Review Fees	County of Riverside Office of County Counsel	Project review expenses	JVPA			,						2,072	4,509		
9	1	Dahlin Group Consulting Services	Consulting services	MCPA			6,000	863								
9	Marion V. Ashley 2 Romoland/Homeland Community	Riverside County Transportation	Inspections	MCPA			5,000	-								
a	Center 3	Riverside County Fire Department	Inspections	MCPA			5,000	-								
9	4	Edge Development	Construction services	MCPA			100,000	-								-
9	5	Westberg & White	professional consulting services	MCPA			50,000									
9	6	MTGL	geotechnical engineering services	MCPA			5,000									
*	*	RCIT	Information Technology services and fees	MCPA										18,466		
*	*	Eastern Municipal Water		MCPA				50,020								
*	* Hemet Service Center	G/M Business Interiors Grainger, Clarke & Assoc,	FF&E	MCPA			 	17,029								
	Hernet Service Center	IE Alarm Systems, Quiel	'													
		Bros Electric Sign,	Miscellaneous	MCPA												
*	*	Verizon, Sundown Window, FM, etc.						82,348								
9	7	Hamel Contracting, Inc.	construction services	MCPA			312,098	280,082								
		San Bernardino and	equipment	MCPA												
9	8	Riverside Fire Equipment	funding agreement for construction of				269	329								
9	9 King Road Paving	Riverside County TLMA	project	MCPA			10,000	-								
9	10	Krieger & Stewart, Inc. Riverside County Flood	professional consulting services	MCPA			350,000	162,182								
9	11	Control CA Dept. of Fish and	Plan check	MCPA			-	-								
9	12	Game	Permit fees	MCPA			500	-								
9	13 Cabazon Sewer Project	Press Enterprise	Publication	MCPA			200	-								
9	14	Metropolitan Water District Desert Sun	t Permit fees Publication	MCPA MCPA			1,000 200	-								
9	15 16	County Clerk Recorder	Recording fees	MCPA			- 200	-								
9	17	Cabazon Water District	Plan check, inspection	MCPA			2,000	=								-
9	18	Riverside County TLMA	plan check, permits, and inspection fees	MCPA			9,000	-								
9	19	Harley Ellis Devereaux	architectural services	MCPA			12,188	7,777								
	Cabazon Civic Center	Miscellaneous - US Green building Council, Riverside County Environmental Health, Cabazon Water District, Riverside County Flood Control, Riverside County Clerk Recorder, Riverside County Fire, OCB Reprographics, URS Press Enterprise, CSA 85 Max Equipment Rental, Stantec, The Gas Company, Riverside County TLMA, A&I Reprographics, Mobile	LEED certification, plan check, plan check, plan check, County admin fee, plan check, plan reproduction, asbestos survey, bid advertisement, advanced energy fees,	МСРА			447.000									
9	20	Mini Riverside County Facilities	5				417,000	200,350								
9	21	Mngmt Contingency - Doug Wall	plan check and inspection fees	MCPA			66,000	1,123								
9	22	Construction, Inc.	unforseen circumstance	MCPA			480,000									
9	23 24	Enovity, Inc. MTGL, Inc.	professional consulting services Construction testing and inspection	MCPA MCPA			100,000 80,000	42,791 74,469								
9		Doug Wall Construction,		MCPA MCPA			50,000	ŕ								
9	25	Inc. Doug Wall Construction,	construction services				6,200,000	4,915,086								
9	26	Inc.	FF&E	MCPA			-	70.075								
9	27	Holt Architects Armstrong and Brooks	professional consulting services	MCPA			58,000	72,656								
9	28	Consulting	engineering services	MCPA			30,000	24,995								

					LM	IHF	Bond Prod	ceeds	Reserve	Balance	Admin A	llowance	RPT	TF	Oth	ner
	ine Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
9	29 Cabazon Design Guidelines	Riverside County TLMA	Design guidelines for planning purposes design, construction, and installation of	MCPA			5,000	-								
9	30 Winchester Community Signs	Outdoor Design Group	community signs throughout the project area	MCPA									13,537	13,535		
	24	Ti \/	Prepare a land use beautification plan for	MCPA									00.000	00.000		
9	31 Winchester Community Land Use	Tierra Verde Riverside County Planning	the community of Winchester	MCPA									30,000 3,000	20,000		
9	32 Study Winchester Community Land Use	Patty Anders	Land use, environmental planner	MCPA									7,000	-		
9	34	Walt Allen	Architect services for design and guidelines	MCPA									8,000	-		
9	35 Corbin's Country Corner Façade	Brentwood Designs	Design	MCPA									15,200	4,800		
9	36	Valley Wide Recreation and Parks District	Graffiti Abatement Services - Homeland Sub Area	MCPA									14.907			
-	Graffiti Abatement Program	Valley Wide Recreation	Graffiti Abatement Services - Valle Vista	МСРА									, , ,			
9	37 Crainti Abatement A Togram	and Parks District	Sub Area Graffiti Abatement Service - Cabazon Sub	WO! A									29,648	279		
9	38	Inland Tri Tech	Area	MCPA									-			
10	39 Weed Abatment	Various	Weed Abatement for H&S	MCPA									1,029			
10	40 TI Funded Salaries	Successor Agency	Real Estate Project Support	MCPA									14,051	-		
10	41 Bond Funded Project Staff Cost	Successor Agency County of Riverside Office	Project management support	MCPA			47,417	147,225								
10	42 Bond Funded Counsel Review Fees	,	Project review expenses	MCPA			5,435						<u> </u>	1,389		
11	1	Webb Associates	Engineering, inspection, and survey	DCPA			5,000	-		·						
11	2 Magga Saniar Cantar	EDA	Site containment and monitoring expenses	DCPA			57,000	-								
11	Mecca Senior Center	Contractor to be selected Atkins North America	Contaminant mitigation Environmental review CEQA	DCPA DCPA			5,317	- 112								
11	5	Stantec Consulting	Environmental site assessment	DCPA			7,500	3,565								
11	6	Webb Associates	Engineering, inspection, and survey	DCPA			3,000	3,798								
11	7	WLC Architects	Agreement for architectural services	DCPA			33,000	19,435								
11	8	Utility Agencies Riverside County Facilities	Utility	DCPA			14,000	18,392								
11	9	Management	Permit and inspection fees	DCPA			7,120	23,144								
11	10	Converse Consultants	Special Testing	DCPA			18,000	9,031								
11	Mecca Fire Station	Contractor to be selected	Furniture and equipment	DCPA			295.000	_								
- 11		Riverside County Facilities	bidding/acquisition	DODA			295,000	-								
11	12	Management	Environmental services during construction	DCPA			5,120	9,665								
11	13	Riverside County Facilities Management	Mitigation monitoring and remediation	DCPA			6,000	_								
11	14	Eberhardt Construction	Construction services	DCPA			2,323,990	1,722,553								
11	15	Holt Architects	Agreement for architectural services	DCPA			46,696	33,638								
11	16	Riverside County Facilities Management	Plan check and inspection fees	DCPA			3,800	4,612								
11	17	Utility Agencies	Plan check, permits, and utility fees	DCPA			3,000	4,012								
		, ,	Professional design and consulting	DCPA			·									
11	18 Mecca Boys & Girls Club	Stantec Consulting Leighton Consulting	services Professional consulting services	DCPA			500 26,760	-								
11	20	Heery	Professional consulting services	DCPA			6,189	-								
11	21	Parkwest Construction	Construction services	DCPA			132,683	324,763								
		Purchasing and Fleet	Furniture and equipment	DCPA			44.000									
11	22 Brown Street Vacation	Services Associates	bidding/acquisition Engineering services	DCPA			44,000 4,000	3,727								
11	24	Krieger & Stewart	Engineering services Engineering services	DCPA			13,407	- 3,121								
11	25 Mecca 18" Waterline Extension	Jones Bros & CVWD	Construction services	DCPA			68,820	15,822								
11	26	Transportation	Inspection	DCPA			1,500	293								
11	27	DACE	Temporary Shelter - Operating Cost (3 years)	DCPA			45,500	_								
11	28	Contractor to be selected	, ,	DCPA			- 45,300	-								
11	29 Mecca Comfort Station	Landowner	Permanent Shelter - Site Acquisition	DCPA			850,000	=								
11	30	Successor Agency	Real Estate Support Project Salaries	DCPA			10,300	-								
11	31	Operator to be selected	Permanent Shelter - Operating Costs (5 years)	DCPA			-	=								
11	32	Webb Associates	Engineering, inspection, and survey	DCPA			4,000	-								
44	22	Riverside County Survey	parcel merger, lot line adjustments	DCPA			QE 000									
11	33 Magaz Dayuntayun Rayitalination	Department Contractor to be selected	· · · · · · · · · · · · · · · · · · ·	DCPA			25,000	-								
11	35 Mecca Downtown Revitalization	Utility Agencies	Plan check, permits and utility fees	DCPA			42	-								
11	36	Contractor to be selected		DCPA			-	-								
11	37	Riverside County Transportation	Road and right of way coordination	DCPA			-	-	T	_				T		, 7
11	20	Webb Associates	Engineering, inspection, and survey	DCPA			2,000	3,522								
11	39 Mecca Post Office	STK Architecture, Inc.	Architectural and engineering services	DCPA			7,560	7,560								
	Mecca Roundabout Street	Riverside County	Design and construction services	DCPA			040 ====	44.00								
11	40 Improvement	Transportation Successor Agency	Real Estate Project Support Salaries	DCPA			210,528 10,300	44,274					+			
	··· I	TOUCOSSOI AGEILLY	production respect outport odianes	2017			10,300				1		<u> </u>			

						LM	IHE	Bond Pro	nceeds	Reserve	Balance	Admin A	llowance	R.D.	TTF	Oth	ner
						LIVI		Bonario	occcus	11030170	Balarice	7 Cirilii 7	inowaniec	IXI		0.1	
Page/Form	Line	Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
11		Mecca Street Revitalization Phase 2	Riverside County Transportation	Construction services	DCPA			2,578,403	630,654								
44	2	Mecca Street Revitalization Phase 3	Riverside County	Construction services	DCPA			1,548,437	4 420 002								
11	43	Mecca Street Revitalization Phase 3	Transportation Holt Architects	Agreement for architectural services	DCPA			1,548,437	1,139,982 59,325								
44	45	North Shore Fire Station	Riverside County Survey Department	parcel merger, lot line adjustments	DCPA			10,000									
11	45		Webb Associates	Engineering, inspection, and survey	DCPA			2,000	2,225								
		North Shore Yacht Club Harbor		Professional consulting services	DCPA			,	, -						24.254		
11	47	Master Plan	Holt Architects Coachella Valley	l l										33,900	24,654		
11	48	Coachella Valley Enterprise Zone Membership	Enterprise Zone Authority (CVEZA)	Membership fees	DCPA			100,000	-								1
11	49		HDR Architecture	Agreement for architectural services	DCPA			31,330	6,108								ı
			Utility Agencies - Imperial Irrigation District, The Gas Company, Coachella	Plan check, utility, and permit fees	DCPA												
11	50		Valley Water District	Final Site & Aviation Inspections/Heliport				78,000	26,434								
11	51	Thermal Sheriff Station & Aviation	Mead and Hunt	Insp & Certification	DCPA			52,297	30,274								
11	52	Education Center		Materials Testing and Inspection	DCPA			69,641	66,541								
11	53		Riverside County IT	Installation of Phone & Computer Systems Commissioning of HVAC & Building	DCPA			343,357	719								
11	54		Enovity Riverside County Facilities	Systems	DCPA			32,868	24,900								
11	55		Management	Plan check and inspection fees	DCPA			179,126	55,346								ı
11	56		ASR Constructors, Inc.	Construction services	DCPA			600,000	1,052,819								
11	57		Katz, Okitsu and Associates	Professional planning and engineering services	DCPA			256,588	123,540								1
11	58	Thermal Street Improvements	Hazard Construction Company	Construction services	DCPA			2,500,115	1,232,876								ı
11	59	memai Street improvements	Utility Agencies	Plan check, utility, and permit fees	DCPA			15,000	· · · · -								
11	60		Krieger & Stewart	Construction survey	DCPA			53,429	23,000								
11	61		Riverside County TLMA	Plan check, permits, construction management, and inspection fees	DCPA			283,011	156,093								1
12	62		Riverside County TLMA Brian F. Smith &	Inspection Services and Permits	DCPA			52,000	36,918								
12	63		Associates	Cultural/Biological Mitigation Monitoring	DCPA			7,444	3,636								1
12	64	·		Engineering, inspection, and survey	DCPA			34,737	33,894								
12 12	65 66		Jones Bros/Various Olson Engineering	Construction services Civil and agricultural engineering services	DCPA DCPA			1,849,054 40.000	1,159,056								
		Thermal Irrigation Line Replacement	3 3	Irrigation line abandonment and relocation	DCPA			-,									
12 12	67 68		US Bureau of Reclamation Lawyer's Title	review Title related services	DCPA			5,000 2,500									
12	00		Davidson Landscape	Professional landscape architectural	DCPA			2,500	-								
12			Architecture	services				8,978	828								
12 12	70 71		Hardware, Co., Inc. Nolte Associates, Inc	Perimeter fencing Professional services	DCPA DCPA			2,000 5,000	_								
			Coachella Valley Water	Easment agreement	DCPA			·									
12			District Riverside County Facilities	_	DCPA			25,710	-								
12	73	JCRA Hangar	Management Riverside County	гтан спеск ани inspection fees	DCPA			5,038	-								
12		Construction of Taxiway G Phase 3	Economic Development Agency	AIP 18 Federal Grant match	DCPA			75,000	-						25,000		
12	75		STK Architecture, Inc.	Professional architectural services	DCPA		_	16,085	16,371								9,285
12	76		Inland Foundation	Soils, materials inspection and compaction testing	DCPA			8,500	8,418								
12	77		Mead and Hunt	Engineering services	DCPA			15,000	15,000								
12 12	78 70	Thermal Fire Station	ASR Constructors, Inc., County IT	Construction services Phone and data connection	DCPA DCPA			740,707 27,880	461,761								236,551
12	80		•	Plan check, permits and inspection fees	DCPA			35,000	39,608								
12	81		Management	inspection services	DCPA			16,500	20,665								
12	82		Utility Agencies Hammer Plumbing and	Utilities	DCPA			10,000	-								
12			Pumping	Sewer holding tank pumping	DCPA			15,700	5,060								<u>, </u>
12	84		Nolte & Associates	Professional architectural services Engineering services for waterline	DCPA			3,224	-								,
12	85	Oasis Fire Station	Krieger & Stewart	extension	DCPA			35,200	849								
12	86		Krieger & Stewart	Environmental services	DCPA			48,000	39,336								
12 12	87 88		Riverside County TLMA Holt Architects	Plan check, permits, and inspection fees Professional architectural services	DCPA DCPA			45,000 175,192	- 114,742								
		Airport Boulevard Railroad Grade		Design, construction, and right of way	DCPA				ŕ								
12	89	oeparation improvement Project	INVERSIDE COUNTY I LIVIA					798,006	1,307,014		<u> </u>	I	<u> </u>	1			

					LM	IHF	Bond Proc	eeds	Reserve	Balance	Admin A	llowance	RPT	ПЕ	Oth	ner
Page/Form Lin	e Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
12 9	Quechan Marina and Park Improvement Project	City of Blythe	Capital improvements to marina and park	DCPA			213,000									
	CVAG Reimbursement Agreement		Professional engineering services	DCPA			ĺ	-								
12 9	1 (Thousand Palms)	Webb Associates Riverside County Survey					6,000	497								
	Mesa Verde Community Center	Department	parcel merger, lot line adjustments	DCPA			5,000	-								
12 9	Thousand Palms Community Design	Webb Associates	Professional engineering services	DCPA			3,000	3,218								
	4 Guidelines	STK Architecture, Inc.	Professional architectural services	DCPA DCPA			7,222	2,545								
	5 Chiriaco Summit ALP Update	Mead and Hunt	Architectural and engineering services Evaluation of budget package for	DCPA			1,217	-								
	6 HAARB 7 Hemet Airport EIR and Master Plan	Dean Unger	reconstruction project.	DCPA			60,000	5,800								ı
	17 Hernet Airport EIR and Master Plan	Mead and Hunt Mead and Hunt	Architectural and engineering services Architectural and engineering services	DCPA			99,130 38,000	34,929								
	9 French Valley Airport Parking Lot	MTGL, Inc	Geotechnical engineering services	DCPA				-								
12 10 12 10	1 Blythe Gas Station Remediation	ASR Constructors, Inc Stantec Consulting	Construction Environmental	DCPA DCPA			20,889	-								<u> </u>
	2 Mesa Verde Water Treatment Plant	Various Public Agencies	Permit and inspection fees	DCPA			1,000	18,652								
12 10		Hardware, Co., Inc.	Design	DCPA									2,275	2,275		
12 10 12 10	Lalo's Restaurant Façade	Riverside County TLMA Burrow's Construction	Permit fees Construction services	DCPA DCPA									426 47.380	- 47,380		
12 10	Knight's Inn Facade	Hardware, Co., Inc.	Design	DCPA									4,400	4,400		
12 10	Riverbottom Auto Body Façade	L & D Custom Works	Construction services	DCPA									97,000	32,888		
	8 (parcels 1, 2, 3)	Richard Hammond	Construction services	DCPA									200,000	101,640		
	9 Sheltering Wings Façade0 Robertson Façade	Hardware, Co., Inc. Hardware, Co., Inc.	Design	DCPA DCPA									5,250 1,345	- 1,345		ı
12 11 12 11		Hardware, Co., Inc.	Design Design	DCPA									1,345	11,735		
12 11	2 Desert Winds Motel Façade	Riverside County TLMA	Permit fees	DCPA									608	-		
12 11 12 11		Sign A Rama Vuskic A	Signage Design	DCPA DCPA									201 3,917	2,001 4.430		
	99 Cent Store Façade	Construction Contractor TBD- enforceable obligation as forgivable loan/easement agreemen	Construction services	DCPA										4,400		
12 11 12 11	5 J & J Market Façade	has been signed. Integrated Infrastructure	Design	DCPA									88,122 6,354	-		
	7 Christ is Salvation Façade	Christ is Salvation	Design	DCPA									500	737		
12 11	Christ is Salvation Youth Center 8 Façade	Christ is Salvation	Design	DCPA									500	737		1
12 11	9 Oasis Sports Façade	Hardware, Co., Inc.	Design	DCPA									7,202	7,202		
	0 Ranch Market Façade 1 Higgins Property Façade	Hardware, Co., Inc. STK Architecture, Inc.	Design	DCPA DCPA									7,082 3,750	7,082		
	2 Animal Samaritans Façade	Animal Samaritans	Design	DCPA									3,750			
	Thousand Dolma Children Contar	Thousand Palms Childcare Center	Design	DCPA												
12 12 12 12	Facade	Childcare Center	Construction	DCPA									1,750 43,516	1,750		
	5 Weed Abatement	Various	Weed Abatement activity for H&S	DCPA									637			
12 12	6 TI Funded Project Staff Cost	Successor Agency	Real Estate Support Graffiti removal services Thousand Palms	DCPA									11,374	126		
13 12	Graffiti Abatement Program	Crowson Management	Sub Area Graffiti removal services Desert	DCPA									7,500	8,801		
13 12	8	Crowson Management	Communities Project Area	DCPA									8,707			
	9 Bond Funded Project Staff Cost 0 TI Funded Project Staff Cost	Successor Agency	Project management support Project management support	DCPA DCPA			115,740	237,075					50,701	66,543		
		Successor Agency County of Riverside Office		DCPA									50,701	ŕ		
13 13 14	Bond Funded Counsel Review Fees	of County Counsel City of Riverside	Project review fees Permitting, plan checking and inspections	I-215			17,206 5,000							1,644		
	Highgrove Backbone Sewer Project	TLMA/ County Trans	Inspections, plan checking, permits	I-215			5,000	-								
14	3	County Environmental Health	Inspections, permits	I-215			2,500	-								
14	4 Highgrove Library	Riverside County Transportation	Inspections	I-215			5,000	-								
14	5	K&R and County Inspections	Geotech and inspection services	I-215			90,000	65,042								
14	6	AWI Builders	Contractor	I-215			4,627,000	4,755,396								
14 14	7 8	FF&E Information Technology	Furniture, fixtures, equipment Computer infrastructure	I-215 I-215				- 259								
-	9 Mead Valley Community Center	EMWD	Utility relocation and miscellaneous costs	I-215			200,000	200								
14 1	-	Edison	Utility relocation and miscellaneous costs	I-215			65,000	-								
	1 2	Verizon Transportation	Utility relocation and miscellaneous costs Utility relocation and miscellaneous costs	I-215 I-215			20,000 12,000	- 12,388								
14 1	3	Fire Department	Utility relocation and miscellaneous costs	I-215			10,000	-								
14 1	4	Flood Control	Utility relocation and miscellaneous costs	I-215			6,000	1,892								

					LM	IIHF	Bond Pro	ceeds	Reserve	Balance	Admin A	llowance	RP'	TTF	Oth	er
Page/Form Line	e Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
		TKE Engineering and GKI Works	, , ,	I-215				400.044								
14 1	6 Mead Valley Community Center	County Counsel	Document review fees	I-215			75,000 21,500	162,214								
14 1	7 (Continued)	TKE Engineering	Architect	I-215			48,000									
	8 9	Project Salaries SC Engineers, Inc	Real Estate Support Commissioning agent	I-215 I-215			10,294 34,000	29.500								
<u> </u>		CC Linguiscolo, ilic	Agreement for design and construction of				01,000	20,000								
14 2	O Clark Street/Old Elsinore Road	Riverside County TLMA David Evans &	traffic signal, safety lighting, and associated street improvements. Professional service for complete design	l-215			300,081	276,386								
14 2		Associates, Inc.	services for street improvement project	I-215			12,000	2,068								
14 2	Mead Valley Road Improvement	Riverside County TLMA	Street plan check Agreement for paving of multiple roads	I-215			4,068	-								
	3 Project Phase I-III	Riverside County TLMA	throughout the Mead Valley sub-area.	I-215			1,200,000	410,510								
14 2	44	DLR Group Stronghold Engineering,	Architectural services	I-215			90,000	101,432								
14 2	5	Inc.	Contractor	I-215			4,200,000	4,106,531								
14 2	6	Construction Testing & Eng. Inc	Field Testing	I-215			30,000	33,246								
14 2	7	Stronghold Engineering, Inc.	Contractor change order	I-215			400.000	_								
14 2		Stronghold - FF&E	Fixtures, furniture, and equipment	I-215			450,000	-								
14 2	9	Information Technology	Computer infrastructure	I-215			100,000	90,000								
14 3 14 3		District Edison	Utility Utility	I-215 I-215			600,000 59,219	118,402								
14 3	2	Verizon	Utility	I-215			35,000	-								
14 3 14 3		Transportation Fire Department	Utility Utility	I-215			12,000 20,000	8,034								
14 3		Flood Control	Utility	I-215			5,000									
14 3		Westgroup Design	FF&E Design	I-215			669	-								
14 3 14 3		County Counsel GKK Works	Document review fees Consulting services	I-215 I-215			7,000 10,000	5,000								
14 3	9	SC Engineers, Inc	Consulting services	I-215			30,000	35,000								
14 4	0 Mead Valley Road Improvement	Strategic Connections	Consulting services Agreement for paving of multiple roads	I-215			12,000	12,216								
14 4	1 Phase IV	Riverside County TLMA	throughout the Mead Valley sub-area.	I-215			1,200,000	417,244								
14 4	Ramona & Cajalco Expressway 2 Interchange	Riverside County TLMA	Agreement for design and construction of the project.	I-215			1,000,000	895,995								
14 4	3	Sierra Landscape/Great American (Surety Company)	Retention and Balance of Contract	I-215			130,654	-								
14 4	4.5. 1.15. 17. 17. 19. 45.	Eastern Municipal Water District	Reclaimed, fees, permits and inspections	I-215			6,500	3,748								
14 4	Romoland Beautification Phase 1B		n Electrical, fees, permits, inspections	I-215			8,500	-								
14 4	6	EDA - Community Services Division	Landscape maintenance, water boost	I-215			60,900	15,885								
14 4		Caltrans	system permits, inspections	I-215			65,000	15,665								
14 4	8	Albert A Webb Associates	Civil engineering services	I-215			80,000	-								
14 4	9	Riverside County TLMA	Utility coordination, inspection	I-215			12,000	-								
14 5		All American Asphalt	Contingency, utilities, permits	I-215			8,000	28,827								
14 5 14 5	<u>'</u>	Caltrans Southern California Ediso	permits, inspections n Electrical, fees, permits, inspections	I-215 I-215			40,000 6,000	-					-			
14 5	3	City of Menifee	Plan check and inspection fees	I-215			10,000	-								
14 5 14 5		All American Asphalt Riverside County TLMA	General contracting Land surveying	I-215 I-215			360,000	-								
	Palomar Tradewinds Road Paving	City of Menifee	Design and construction reimbursement	I-215			16,160 50,000									
15 5		Dahlin Group Consulting Services	Consulting services	I-215			6,000	-								
	Marion V. Ashley 8 Romoland/Homeland Community	Riverside County Transportation	Inspections	I-215			5,000	-								
	Center	Riverside County Fire Department	Inspections	I-215			5,000									
15 5	9	Edge Development	Construction services	I-215			300,000	-								
15 6	1	Moore, Lacofono, Golstman, Inc.	Architectural services and construction administration	I-215			40,514	40,512								
13 6	Big League Dreams Perris Valley	Miscellaneous- Eastern Municipal Water District, A & I Reprographics, Riverside County TLMA,	Α				40,314	40,012								
	5.9 Lougue Dieams I ems valiey	Press Enterprise, Riverside County Flood Control, City of Perris, Verizon, Riverside Couny	Plan check, plan reproduction, plan check, bid advertisement, plan check, plan check, facility relocation, plan check	I-215												
15 6	2	Environmental Health					237	49,856								

													1		
				LIV	1IHF	Bond Prod	ceeds	Reserve	Balance	Admin A	llowance	RPT	ΓTF	Oth	ner
Page/Form Line Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
	Big League Dreams	Reimbursement for FF&E	I-215												
15 63 15 64	Perris, LLC	on Construction services and contingency	I-215			450,000 2,400,000	210,200								
15 65	Elrod Fence	Fence installation	I-215			11.885	-								
	Riverside County Facilitie		I-215			,									
15 66	Management Construction	Daliang inspections, plan encoking	1210			2,155	-								
	Administration- SCE,														
Big League Dreams Perris Valley	MSHCP, Eastern														
(Continued)	Municipal Water District, Riverside County Flood	Service charges and inspection, MSHCP													
	Control, City of Menifee,	Fee, Inspection and service charges, plan													
	Groundbreaking, A & I	check, inspection, groundbraking event,	I-215												
	Reprographics, Riverside County TLMA, The Gas	plan reproduction, inspection, inspection and lateral installation													
	Company, Eastern														
	Municipal Water District, City of Perris, Dressman														
15 67	Promotional Products					242,500	387,251								
I-215/Hwy 74 Interchange	Ian Davidson Landscape	Professional landscape architectural	I-215			40.000									
15 68 Monumentation	Architecture Ian Davidson Landscape	services Professional landscape architectural				18,000	-								
15 69 Trumble Road Landscape	Architecture	services	I-215			4,200	927								
15 70 Improvements	Riverside County TLMA	Plan check	I-215			12,000	-				-				
15 71	Eastern Municipal Water District	Plan check, permits, inspection fees, service charges	I-215			3.000	_								
15 72	TB Pennick & Sons	Design and Construction	I-215			860,208	-								
15 73	TB Pennick & Sons	Construction Contingency	I-215			30,000	-								
15 74	TB Pennick & Sons	FF&E	I-215			500	-								
15 75	GKK Works	Construction management services and contingency	I-215			100,000	61,607								
15 76	CTE, Inc	Deputy inspections	I-215			10,000	-								
15 77	Alliant Consulting	Labor compliance	I-215			2,000	-								
15 78	RJM Design	Architectural services	I-215			30,000	8,502								
15 79	Riverside County TLMA County Environmental	Civil plan checking and inspections	I-215			20,000	-								
15 80	Health	Health inspections, sewer and food service	I-215			500	-								
15 81	City of Perris	Plan checking	I-215			10,000	-								
15 82 Perris Valley Aquatic Center	Tri-Lakes Consulting Eastern Municipal Water	Civil plan checking and inspections Water and sewer fees, plan checking,	I-215			10,000	-								
15 83	District	inspections	I-215			607,500	-								
15 84	Southern California Ediso	n Electrical, fees, permits, inspections	I-215			6,000	-								
15 85	Santa Ana Regional Water Board	NPDES Permits	I-215			5,000	_								
15 86	MSHCP / RCA	MSHCP Fees	I-215			60,000	-								
15 87	Southern California Gas	Gas fees, permits and inspections	I-215			40,000	-								
15 88	Verizon	Data/Phone	I-215			5,000	-								
15 89	Adelphia Riverside County Facilitie	Cable	I-215			2,500	-								
15 90	Management Management	Building inspections, plan checking	I-215			20,000	-								
15 91	ATT	Telecom	I-215			2,500	-								
15 92 Cajalco Widening Project	Riverside County TLMA	Environmental clearance, right of entries, technical studies	I-215			1,200,000	95,370								
Brown Street Road and Drainage	TAVOISIDE COUNTY I LIVIA	Installation of a precast bridge over street	1.045			1,200,000	,					+			
15 93 Improvements	Riverside County TLMA	to alleviate flooding problems	I-215			429,000	43,525								
Norton Younglove Community Cent	er	architectural services	I-215												
15 94 Conference Room Partition Upgrade	STK Architecture, Inc.											1,002	-		
15 Bargain Basket Façade	BOA SPC	Design corrections	I-215									836	621		
15 95	SPC Broeske Architects	Construction	I-215 I-215									30,050	30,050 3,525		
15 96 Chris' Burgers Façade 15 97 DC Electronics II Façade	Broeske Architects Broeske Architects	Design Design	I-215 I-215									2,103 54	3,525 54		
15 98 Pacific 1 Auto Façade	Broeske Architects	Design	I-215									565	565		
15 99 Romoland Market Façade	Broeske Architects	Design	I-215									565	565		
15 100 Riverside Smog & Auto H&S	Construction Contractor	Construction and permits	I-215									100,000	-		
15 101	Inland Tri Tech	Graffiti Abatement Services - Highgrove Sub Area	I-215									984	-		
		Graffiti Abatement Services -	I-215												
15 102	Inland Tri Tech	Lakeview/Nuevo Sub Area Graffiti Abatement Services - Mead Valley										1,187	-		
15 103 Graffiti Abatement Program	Inland Tri Tech	Sub Area	I-215									1,124	47		
		Graffiti Abatement Services - Romoland	I-215												
15 104	Inland Tri Tech	Sub Area Graffiti Abatement Services - Sun				 				+		1,071	-		
15 105	Inland Tri Tech	City/Quail Valley Sub Area	I-215		<u> </u>	<u> </u>		<u> </u>			<u> </u>	913	-		
<u> </u>		<u> </u>				•		•				•	•		

					LMI	HF	Bond Prod	ceeds	Reserve	Balance	Admin A	llowance	RPT	TF	Oth	er
Page/Form Lir	ne Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
16 10	06	Inland Empire Landscape	Putting the old library site back to original condition	I-215									1.367	1,367		
	Old Highgrove Library Demolition	Goode and Associates	Surveys	I-215									3,850	-		
16 10	08	Goode and Associates	Engineering	I-215									7,000	-		
	09 0 Weed Abatement	Project Salaries Various	Real Estate Support Weed Abatement for H&S	I-215 I-215									5,148 1.131	-		
	11 TI Funded Real Estate Project Cost	Successor Agency	Real Estate Support	I-215									1,131	1,636		-
	2 Bond Funded Project Staff Cost	Successor Agency	Project management support	I-215			143,339	361,478					,. ==	1,000		
16 1	3 TI Funded Project Staff Cost	Successor Agency	Project management support	I-215									35,948	265,221		
16 1	14 TI Funded Counsel Review Fees	County of Riverside Office of County Counsel	Project review expenses	I-215									617	2,505		
		County of Riverside Office	Project review expenses	I-215										,		
16 11	USA HELP-Homebuyer	of County Counsel	, .				11,722									
17	1 Educ/Foreclosure	USA Help	Homeownership education	ALL	10,417	10,417										
17	Public Notice Publication 2 Costs/Various	Various newspaper	Marketing	ALL	2,000											
	3 Weed Abatement - RDA Housing	Various newspaper Various contractors	Weed abatement/Property maintenance	ALL	8,500											
17	4 Tres Lagos Senior Apartments	Palm Communities	Development and Construction Loan	1-1986	-,		-									
17	5 Tres Lagos Senior Apartments 37th St & Wallace Infill Housing	Palm Communities	Development and Construction Loan	1-1986	1,000,000											
17	6 Project	Riverside Hsg Dev Corp	Single-family construction	JVPA	151,750	136,575										
	7 Mira Loma Infill Housing Project	Housing Authority	Single-family construction	JVPA	-	,										
17	8	Mary Erickson Community Housing	Development loan infill	JVPA												
1/	Mustang Lane Infill Housing Project	Mustang Affordable	Dro dovolopment Loon 9 MOLL	JVPA			-						 			
17	9 "	Housing, LLC Mary Erickson Community	Pre-development Loan & MOU	JVPA	222,952	63,382										
17	10	Housing	Pre-development Loan & MOU	JVPA	_											
_	Figueroa Home Improvement Loan	TR Design Group	Architecture and Design	JVPA	11,514	11,514										
17	12	TR Design Group	Architecture and Design	JVPA	5,872	5,872										
17	Cottonwood MHP/Crestmore	Northtown Housing Development Corp	Predevelopment Loan & ENA	JVPA			170,273	19.455								
	4 Apartments	Various contractors	Real Property expenses	JVPA	1,065	1,065	-,	-,								
	15	Various tenants	Relocation expenses	JVPA	7,290	6,859										
_	1 <u>6</u>	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	75,000 24,517	450										
	18	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	43.509	450										
	19	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	102,126	87,911										
	20	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	92,479	57,985										
	21 22	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	97,421 94.540	80,751 82,990										
17 2	23	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	5,929	82,990										
	24 SL Imperial LLC/Foreclosed Homes	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	10,681											
	<u>25</u>	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	11,308	3,764										
	26	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	36,435	21.222										
	27 28	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	31,275 37,835	24,892 18,430							+			
	29	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	38,119	23,766										
17	30	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	30,899	16,214										
	31	SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale	JVPA	26,083	13,071										
	32 33	SL-Imperial LLC SL-Imperial LLC	Foreclosure Acquistion, Rehab, Resale Foreclosure Acquistion, Rehab, Resale	JVPA JVPA	27,143 27,412	7,239										
17 3	34 Mission Village Single-Family	Workforce Homebuilders	Predevelopment Loan & ENA	JVPA	21,412	1,239	60,000	141								
17	Subdivision	Workforce Homebuilders	·	JVPA	-		,									
	Molino Way Infill Housing Project	Housing Authority	Escrow & Other Fees	JVPA			-									
17 3	37 Tribumio Way Immi Frodomig Frojoce	Housing Authority	Single-family construction/DDA Single-family Acq,Rehab or New	JVPA			-									
17	Habitat Riverside MOU - 2011-2012	Habitat Riverside	Construction	JVPA			339,433	231,440								
17 3	Habitat Riverside MOU - 2012-2013	Habitat Riverside	Single-family Acq,Rehab or New	JVPA			_									
17	Januar Riverside MOU - 2012-2013	i iabitat Kiverside	Construction Single-family Acq,Rehab or New	1) /D ^			-									
	Habitat Riverside MOU - 2013-2014	Habitat Riverside	Construction	JVPA	-											
	11 12	Albert A Webb Palm Communities	Entitlements & Environmental Predevelopment Loan & ENA	JVPA JVPA			95,970 618,000	16,161 349,010								
	13 Vista Rio Apartments/Mission Plaza	Palm Communities Palm Communities	Development and Construction Loan	JVPA	_		010,000	349,010								
17	14	Ahumada	Land acquisition and relocation	JVPA			-									
	15	Halstead	Post Office Land acquisition /relocation	JVPA			-									
	Highgrove Family Apartments	Workforce Homebuilders	Development loan & ENA	I-215 MCPA	2.000		1,000,000	36,023								
	Traci Green/MHRP	Traci Green/Hi-Mark Traci Green/Hi-Mark	Home repair Home repair	MCPA MCPA	3,600 1,000											
	19	Traci Green/Hi-Mark	Home repair	MCPA	1,000		40,000	31,079								
				<u> </u>		<u></u>	,	,						J.	ul.	

				-	LMI	HF	Bond Prod	ceeds	Reserve I	Balance	Admin A	lowance	RP'	ITF	Oth	er
Page/Form Li	ne Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
	Murrieta Infill Housing Project	Third Street Holding	Construction	MCPA	10,000											
	51	Legal Counsel	Legal Counsel Services	MCPA	50,000											
	52	Paragon Partners	Property Management	MCPA MCPA	400,400	50.050	12,943									
	<u>53</u> 54	The Planning Center Various Contractors	Specific Plan development Real Property Costs	MCPA MCPA	108,409	58,652	5,029	4.446								
	55	Paragon Partners	Relocation	MCPA			300,947	7,745								
	56	Orange Coast/Moll	Title costs	MCPA			4,277	·								
	57	URS/Moll	Phase One report	MCPA			1,650									
	58	Various contractors/Moll	Real Property Costs	MCPA			5,000									
	<u>59</u> 60	Press Enterprise Various contractors	Public Noticing Real Property Costs	MCPA MCPA			1,434 11,900									
	61	Valley Cities Fencing Co.		MCPA			2,900	2,900								
	62 North Hemet Housing	Various tenants	Relocation	MCPA			100,000	10,953								
	63	Various contractors	Property Management	MCPA			15,000	4,533								
	64	Various contractors	Real Property Costs	MCPA			10,000									
	65	Paragon Partners	Real Property Costs	MCPA			3,438	3,185								
17	66	Lawyers Title/Fairchild Various	Title costs	MCPA			5,050	+					+			
17	67	contractors/Fairchild	Real Property Costs	MCPA			34,936									
	68	URS/Fairchild	Phase One report	MCPA			1,886					<u> </u>		<u> </u>		
	69	Himes and Himes	Appraisals	MCPA			1,500									
	<u>70</u> 71	Himes and Himes/Chacon Various contractors	Appraisals Board up and fencing	MCPA MCPA			1,500 20,000	1,500					 			
	72	Housing Support Staff	Staff Salary	MCPA			41,174									
		Riverside Housing	Multi-family Rehabilitation	MCPA			41,174									
18	Orange Blossom Lane	Development Corporation	Multi-family Renabilitation	MCPA			89,430	89,430								
	74	Riverside Housing Development Corporation	Multi-family Acquisition	MCPA			_									
		Thousand Palms	Multi-family New Construction	DCPA												
	75 Legacy Apartments, Thousand Palms						5,110,000	4,380,000								
18	76 Los Vinedos - Resolution	DACE Coachella Valley Housing	41-unit mobile home park	DCPA			500,000									
18	77 Paseo de Los Heroes III	Coalition	80-unit apartment complex for farmworkers	DCPA			-									
18	Mobile Home Abatement/Duran's 78 Farm	Durans Farming and Clean Up	Demo contract mobile homes	DCPA			125,000	16,000								
18	79 Date Palm Mobile Home Park	Desert Meadows Housing Partners, LP	DDA/Project expenses	DCPA			3,549,975	3,606,212								
	80 CALHFA HELP Loan Fund/Valencia	CVHC	Dev financing - Interest	DCPA	103,125											
	81 CALHFA HELP Loan Fund/Nuestro	CVHC	Dev financing - Principal	DCPA	302,353											
18	82 Orgullo Mobile Home Park Development	CVHC	Dev financing - Interest	DCPA	137,500											
18	83 Standards	KTGY	Plan Design	DCPA	425											
	Ripley/Mesa Verde Infill Housing			DCPA												
	84 Project 85	Rancho Housing Alliance Desert Empire Homes	Construction costs Development & Construction costs	DCPA	50,452		1,290,720	287,079								
			MHTL Mobiles	DCPA			6,007,500	2,160,000								
18	8687Park 80Mountain View Estates Mobile HomePark1123345787887898999 </td <td>Dodon Empire Hemos</td> <td>Demolition of Mobiles</td> <td>DCPA</td> <td></td> <td></td> <td>300,000</td> <td>_,,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Dodon Empire Hemos	Demolition of Mobiles	DCPA			300,000	_,,								
		Coachella Valley Water	_	DCPA												
	88 89	District Overland Pacific	Fees Real Property Costs	DCPA			75,000 12,523	4,584								
	90	Various contractors	Real Property Costs Real Property Costs	DCPA			143,380	16,517					 			
	91 Villalobos Mobile Home Park	Lawyers Title	Title costs	DCPA			849	. 5,511								
	92	Various contractors	Real Property Costs, Fees	DCPA		_	3,005					_				
18	93	Overland Pacific	Relocation and Property Mgmt	DCPA			117,358	41,089								
18	94	Housing Support Staff Urban Housing	Staff Salary	DCPA			10,294									
18	95	Communities	ENA/Pre-development loan	DCPA			349,935	5,230			<u> </u>					
18	96	Overland Pacific	Real Property Costs	DCPA			20,128	11,395								
	97	Various tenants	Relocation	DCPA			146,719	47,782								
18 18	98 Middleton St & 66th Ave	Various contractors Property Owner	Real Property Costs Land Acquisition & Relocation	DCPA DCPA			9,518 350,000	1,045					<u> </u>			
	99 00	Overland Pacific	Board up and fencing and consultant	DCPA			50,000									
18	01	Contractor	Development and Construction Loan	DCPA	-		30,000						1			
18	02	Housing Support Staff	Staff Salary	DCPA			20,587									
	03	Stantec	Environmental work	DCPA	2,882											
	Hernandez Mobile Home Park	Overland Pacific	Relocation benefits	DCPA			5,316	16,973					1			
	05 10 10 10 10 10 10 10	Overland Pacific Housing Support Staff	Board up and fencing Staff Salary	DCPA DCPA			75,000 10,296	+	+				+			
10		Operation Safe	Stall Galary	DCPA			10,290									
	07 Operation Safe House	House/Lawyers Title	Title costs		2,689								ļ			
	08	Operation Safe House	DDA	DCPA DCPA	550,000 2,074											
18	09	Riverside County Clerk	Recording costs	DCPA	2,074						1		1		<u> </u>	

					LMI	HF	Bond Pro	oceeds	Reserve	Balance	Admin A	llowance	RP'	ПТБ	Oti	ner
Page/Form	Line Project Name / Debt Obligation	Payee	Description/Project Scope	Project Area	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual	Estimate	Actual
18	110 100 Palms ENA/Urban Housing	Urban Housing Communities	Pre-development loan	DCPA			155,124	16,623								
18	111 100 Palms Housing Project	Urban Housing Communities	Development and Construction Loan	DCPA	-											
	Redevelopment Homeownership 112 Program (Gopar)	Escrow Company	Down payment assistance (Gopar)	DCPA	75,000											
18	113 Sherman Road, Romoland	EMWD	Water Assessments (Annual Fees)	I-215	300											<u> </u>
18	114 Vineyards at Menifee Apartments	Menifee Vineyards L.P.	Development loan	I-215			2,520,000	2,160,000								1
	Legal Counsel for Hsg Projects (BK,															ĺ
18	115 foreclosure, etc.)	County Counsel	Legal Counsel Services	ALL	50,000								<u> </u>			1
18	116 Project Staffing	Various Staff	Staffing Salary	ALL	68,393											1
18	117 Project Staffing	Various Staff	Staffing Salary	ALL			445.839									1
#	# Housing Set-Aside	LMIHF	20% Low-Mod Housing Income Fund Obligation	All										9,012,021		
*	* Façade - Ellis Pre School	Ellis, LLC	Façade Owner Reimbursement	1-1986										13,155		<u></u>
*	Façade - Wildomar Chamber of * Commerce	Broeske Architects	Façade Design Services	1-1986										1,120		
*	* Façade - Lake Elsinore Elks Lodge			1-1986										5,863		<u> </u>
*	 * Façade - Mission Mart 	Falcon Builders	Façade Construction	JVPA										7,850		1
*	* Façade - Total Plan	BOA Architecture	Façade Design Services	JVPA										1,050		
*	 * Façade - Carquest Design 	Broeske Architects	Façade Design Services	JVPA										1,032		
*	* Façade - City Church of Riverside	City Church of Riverside	Façade Owner Reimbursement	JVPA										5,000		
*	* JVPA Miscellaneous	Broeske Architects, TLMA	i aşaaa = caaga caaaa aaaa aaaa	JVPA									1	1,290		
*	* Façade - Etiwanda Montessori	Ellis, LLC	Façade Owner Reimbursement	JVPA									ļ	57		
*	* All Health & Safety Rehabilitation	Broeske Architects	Design Services	JVPA									ļ	3,000		
*	* JVPA Property Management	Inland Empire Property Services	Property Management	JVPA										835		
*	* Façade - Ortiz Bakery	BOA Architecture	Façade Design Services	I-215										1,024		1
*	* Façade - Fair Price Carpets	Broeske Architects	Façade Design Services	I-215										1,540		ı ————
*	* Façade - Jennifer Quinn	Bonney Architects, BOA Architecture	Façade Design Services	I-215										2,001		
*	Mead Valley Health & Safety Fair	Premier Party & Tent RG	Community Outreach	I-215										1,699		ĺ
*	* Façade - Romo Gas	Lyra Builder & Assoc	Façade Construction	I-215										11,471		ĺ

Successor Agency to the Redevelopment Agency SA Admin Budget Summary FY 12/13 January - June 2013

Admin Cost Allowance	
Administrative Cost Allowance	918,405
Total Administrative Allowance (per ROPS 3)	918,405
Admin Costs	
Indirect Costs :	
Total Indirect Interfund Costs	895,759
Direct Costs:	
Total Direct Costs	22,646
Total Administrative Costs	918,405

Successor Agency to the Redevelopment Agency SA Admin Budget Detail FY 12/13 January - June 2013

Admin Cost Allowance	
Administrative Cost Allowance	918,405
Administrative Cost Allowance (per ROPS 3):	918,405
Admin Costs	
Successor Agency Indirect Costs:	
Salaries & Benefits	622,627
Projected Operating Expenses	195,711
Projected RCIT & CISO	8,438
Projected COWCAP	68,983
Total Indirect Costs	895,759
Successor Agency Direct Costs:	
Risk Mgmt Liability Ins	516
Risk Mgmt Property Ins	1,145
RMAP	2,835
RCIT	9,650
Data Builders	4,500
Training	2,500
Misc communications	1,500
Total Direct Costs	22,646
Total Successor Agency Indirect & Direct Costs	918,405

SUBMITTAL TO THE BOARD OF SUPERVISORS COUNTY OF RIVERSIDE, STATE OF CALIFORNIA

818

FROM: Successor Agency to the Redevelopment Agency

OBMITTAL DATE August 16, 2012

SUBJECT: Adoption of Recognized Obligation Payment Schedule and Successor Agency Administrative Budget for the Period of January 1, 2013 through June 30, 2013

RECOMMENDED MOTION: That the Board of Supervisors:

- Adopt the Recognized Obligation Payment Schedule (ROPS) for the Successor Agency to the Redevelopment Agency for the period of January 1, 2013 through June 30, 2013 pursuant to the new timelines set forth in AB1484;
- 2. Adopt the Administrative Budget for the Successor Agnecy to the Redevelopment Agency for the period of January 1, 2013 through June 30, 2013 pursuant to ABx1 26; and
- 3. Authorize staff to forward the ROPS and Administrative Budget to the Oversight Board for approval.

Ď	BACKGROUND:	(Commences on page 2)	Lisals	Bradl 7	lar
				ty Executive Office	
S	FINANCIAL	Current F.Y. Total Cost:	\$ 918,405	In Current Year B	Budget: YES
	FINANCIAL DATA	Current F.Y. Net County Cost:	\$ 0	Budget Adjustme	ent: NO
₹	DATA	Annual Net County Cost:	\$ 0	For Fiscal Year:	2012/13
ci	COMPANION ITI	EM ON BOARD AGENDA: No	0		
ANITA C. WIL	SOURCE OF FU	NDS: Redevelopment Propert	ty Tax Trust Fund	d (RPTTF)	Positions To Be Deleted Per A-30
K					Requires 4/5 Vote
Policy	C.E.O. RECOMM	RENDATION: APPROVE BY: JULY OF Office Signature Jennife	ey Gruf	eu-	
Consent					

Successor Agency to the Redevelopment Agency
Adoption of Recognized Obligation Payment Schedule and Successor Agency Administrative
Budget for the Period of January 1, 2013 through June 30, 2013
August 16, 2012
Page 2

BACKGROUND:

Effective February 1, 2012, all redevelopment agencies in the State of California were dissolved. Pursuant to the ABx1 26 (Dissolution Act), on January 10, 2012, the Riverside County Board of Supervisors adopted Resolution No. 2012-034, accepting the designation as Successor Agency for the Redevelopment Agency for the County of Riverside (Successor Agency) pursuant to CA Health and Safety Code section 34171(j) and further delegating the performance of such actions and functions of the Successor Agency to the Economic Development Agency.

Pursuant to the Dissolution Act, the Successor Agency has initiated the process detailed in the Dissolution Act to unwind the affairs of the dissolved redevelopment agency. On May 1, 2012, Agenda Item 4.2, the Board of Supervisors adopted, the Recognized Obligation Payment Schedule (IROPS) for the period of July 1, 2012 through December 31, 2012. Subsequent to this action, the ROPS was submitted to the Oversight Board to the Successor Agency, and was approved on May 3, 2012.

On June 27, 2012, as part of the Fiscal Year 2012-13 state budget package, the Legislature passed and the Governor signed AB 1484. The primary purpose of AB 1484 is to substantially amend the Dissolution Act to address implementation issues experienced at the state and local level. As a budget trailer bill, AB 1484 was effective immediately upon signature by the Governor.

AB 1484 qualifies some aspects of the Dissolution Act. One of the significant changes detailed in AB 1484 is to clarify that the successor agency is a separate public entity that is vested with all of the powers of the former redevelopment agency. In addition, AB 1484 establishes a new format and deadline for submittal of future Recognized Obligation Payment Schedules, as well as punitive fines for late submittals. Pursuant to AB 1484, the deadline for submittal of the ROPS for the period from January 2013 through June 2013 to the State of California Department of Finance is September 1, 2012. Exhibit A is the ROPS for the Successor Agency to the Redevelopment Agency for the County of Riverside for the period from January 2013 through June 2013.

Pursuant to the Dissolution Act, successor agencies are also required to submit an Administrative Budget for each six-month reporting period which corresponds with the ROPS. As shown on Exhibit B, the Administrative Budget for the Successor Agency for the period from January 1, 2013 through June 30, 2013 is projected to be \$918,405. This amount represents the three-percent administrative allowance of all RPTTF projections for the six-month period from January 1, 2013 through June 30, 2013. Exhibit C details cost categories associated with the projected Administrative Budget for January-June 2013.

Staff recommends adoption of the ROPS and the Successor Agency Administrative Budget for the period of January 1, 2013 through June 30, 2013, and authorization for staff to submit these items to the Oversight Board.

RF:LB:RD 11675 S:\RDACOM\RDA_ADMN\Jan-Jun 2013 ROPS\ROPS_SA Admin Budget Form 11.doc

OVERSIGHT BOARD

FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE

Reports, Discussion and Action Items

Meeting Date: August 30, 2012

Action: Approval of Thermal Town Street Improvement Project- Change Order

No. 3 and Notice of Completion, via Resolution No. 2012-016 - Successor Agency Agenda Item 4.2, as approved by the County of Riverside Board

of Supervisors on August 28, 2012

Disputed Item: No

In ROPS: Yes; Page 16, Item 66

Amount: \$16,931

Background:

On August 28, 2012, the Board of Supervisors for the County of Riverside (BOS), as the governing Board of the Successor Agency to the Redevelopment Agency for the County of Riverside, approved agenda item 4.2, Change Order No. 3 and Notice of Completion for the Thermal Town Street Improvement Project.

Specific details pertaining to the agenda item are included in the attached staff report to the BOS.

Recommendation: Staff recommends that the Oversight Board for the Successor Agency to the

Redevelopment Agency for the County of Riverside approve agenda item 4.2 related to the Thermal Town Street Improvement Project, as approved by the

County of Riverside Board of Supervisors on August 28, 2012.

Attachments: • Staff Report to the Board of Supervisors for the County of Riverside,

agenda item 4.2 of August 28, 2012

• Resolution No. 2012-016, A Resolution of the Oversight Board for the Successor Agency to the Redevelopment Agency for the County of Riverside Approving Successor Agency Agenda Item 4.2 of August 28, 2012, Related to the Change Order No. 3 and Notice of Completion for the Thermal Town

Street Improvement Project

AUDITOR-CONTROLLER

FISCAL PROCEDURES APPROVED

PAUL ANGULO,

FORM APPROVED COUNTY COUNSE.

Policy

 \boxtimes

Dep't Recomm.:

Policy

Q

Consent

Exec. Ofc.

Per

SUBMITTAL TO THE BOARD OF SUPERVISORS COUNTY OF RIVERSIDE, STATE OF CALIFORNIA

FROM: Successor Agency to the Redevelopment Agency

August 16, 2012

SUBJECT: Thermal Town Street Improvement Project - Change Order No. 3 and Notice of Completion

RECOMMENDED MOTION: That the Board of Supervisors:

- 1. Approve and authorize the Chairman of the Board to execute Change Order No. 3 for the Thermal Town Street Improvement Project in the amount of \$16,931;
- 2. Accept the construction of the Thermal Town Street Improvement Project constructed by Hazard Construction Company as complete;
- 3. Authorize the Chairman of the Board to execute the attached Notice of Completion for the Thermal Town Street Improvement Project;

(Continued)

Robert Field Assistant County Executive Officer/EDA

In Current Year Budget:

=:N: 4 N: 61 4 1	Current F.Y. Total Cost:	\$ 16,931	In Current Year I	Budget: Yes
FINANCIAL	Current F.Y. Net County Cost:	\$ 0	Budget Adjustm	ent: No
DATA	Annual Net County Cost:	\$ O	For Fiscal Year:	2012/1
COMPANION ITI	EM ON BOARD AGENDA: No			
	NDS: Desert Communities Received Bond Proceeds (previously			Positions To Be Deleted Per A-30
Capital Improver	.е. 2011а г. 1000 сао (р. 1011 сао.)	9	/	Requires 4/5 Vote
C.E.O. RECOMM	IENDATION:	15 1 1	,	

ATTACHMENTS FILED

WITH THE CLERK OF THE BOARD

County Executive Office Signature

preprit

Prev. Agn. Ref.: 4.3 of 6/5/12

District: 4/4

Agenda Number

EDA-001a-F11 Form 11 (Rev 06/2003)

Successor Agency to the Redevelopment Agency Thermal Town Street Improvement Project August 16, 2012 Page 2

RECOMMENDED MOTION: (Continued)

- 4. Authorize the Clerk of the Board to file executed Notice of Completion for the Thermal Town Street Improvement Project;
- 5. Authorize the release of retained funds to Hazard Construction in accordance with the contract terms; and
- 6. Direct the Successor Agency to submit this item for approval at the next Oversight Board meeting.

BACKGROUND:

On August 16, 2011, the Board of Directors for the Redevelopment Agency executed a construction contract with Hazard Construction Company for street improvements within the community of Thermal. The project has been completed and work inspected and found to comply with all contract requirements.

The retained funds to be released are an enforceable obligation to the Agency pursuant to the terms of the construction contract entered into with Hazard Construction Company as the retention amount is an integral part of the contract compensation. Board action is required to release the balance of the contract retention funds to Hazard Construction Company 35-days after the Notice of Completion is filed.

Change Order No. 3 is needed to mitigate dust blowing off sites by installing soil stabilization at the future park area and decomposed granite at the intersection of Main and Center Streets. These areas were disturbed during construction and some type of dust mitigation is required as there is no plan or funds for improvement on the properties at this time.

The retained funds will come from withheld contract funds. Change Order No. 3 will come from the previously approved project budget contingency and will not require additional funds from the agency. County Counsel has reviewed and approved the attached documents as to form. Staff recommends that the Board of Supervisors approve the recommended motions and direct the Clerk of the Board to record the Notice of Completion.

Attachments:

- Hazard Construction Company Change Order No. 3 (3)
- Notice of Completion

PLEASE COMPLETE THIS INFORMATION RECORDING REQUESTED BY:

KECIA HARPER-IHEM, CLERK OF THE BOARD RIVERSIDE CO. CLERK OF THE BOARD 4080 LEMON STREET, 1ST FLOOR CAC P O BOX 1147 – RIVERSIDE, CA 92502

MAIL STOP # 1010

AND WHEN RECORDED MAIL TO:

RETURN TO:

STOP #4080

Riverside County Economic Development Agency 44-199 Monroe St., Suite B, Indio, CA 92201

THIS SPACE FOR RECORDERS USE ONLY

NOTICE OF COMPLETION

(California Civil Code §§ 8180-8190, 8100-8118)

To be recorded with County Recorder within 15 days after completion.

Notice is hereby given by the undersigned owner, a public entity of the State of California, that a public work of improvement has been completed, as follows:

Project title or description of work: Thermal Town Street Improvement Project

Date of Completion: Date of this notice

Nature of owner: Successor Agency to the Redevelopment Agency, a Public Entity

Interest or estate of owner: Construction Easement

Address of owner: 4080 Lemon Street, 1st Floor, Riverside, CA 92501

Name of contractor: Hazard Construction Company, 6465 Marindustry Place, San Diego, CA 92121

Street or legal description of site: South of Airport Blvd., West of Grapefruit, North of Church and East of Polk Street

Dated:

Owner:

Successor Agency to the Redevelopment Agency

By:

John Tavaglione, Chairman, Board of Supervisors

STATE OF CALIFORNIA)

•

COUNTY OF RIVERSIDE)

I am the <u>Chairman</u> of the governing board of the <u>Successor Agency to the Redevelopment Agency for the County of Riverside</u>, the public entity which executed the foregoing notice and on whose behalf I make this verification; I have read this notice, know its contents, and the same is true. I certify under penalty of perjury that the foregoing is true and correct.

Executed at Riverside, California on	
	, John Tavaglione, Chairman of the Board of Supervisors
ATTEST: KECIA HARPER-IHEM, Clerk of the Board	

Deputy

FORM APPROVED COUNTY COUNSEL

BY: 8/9/1/20 02/20
DATE

COUNTY OF RIVERSIDE EDA AS SUCCESSOR AGENCY FOR THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE

		CHANGE ORDER NO.	3		
Date: 6/14/2	012	Project:	Thermal Town Stre	eet Improvements	
To Contracto	A.F.	Project No:	MS/227		
	d Construction Company	Distributio			-
	Marindustry Place	Project Man		truction Manager	
	iego, CA 92121	Contractor	Inspe	_	
San D	lego, CA 32121	Fiscal		itect/Engineer	
Vou ere direct	ted to make the following chan	nae Channae shall include l			m to include all
	direct arising out of this work:	iges. Onlanges shall melade i	abor, material and e	quipment, caon te	in to morade an
_	_		¢6 450 00		
	Soil Stabilization 64,500 SF		\$6,450.00		
COR#	-	0-1-2 4 075 05	ADD		
,	Decomposed Granite (Desert	Gold) 4,875 SF	\$10,481.25		
COR #	[‡] 5		ADD		
This Change (Original Contrac Prior Authorized Revised Constru Original Contrac	cions, where pertinent, shall ap Order provides for a time extent t Duration (calendar days): Time Extension (calendar days): action Duration (calendar days): t Completion Date: ct Completion Date:		calendar days		
	nange order is not effective until A 1 as indicated per Change Orde		ed, and if applicable,	signature authority	approval by
Contractor (sign	or all costs related in any way ature) MORDHORST, VICE PRESI	Date Original Cont			2,272,832.00 208,401.93 2,481,233.93
Contractor's Prin	ted name		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Ť	_,,,
		Authorized C Addition \$	hanges on this C.O.: 16,931.25		
Chairman, Board	d of Supervisors (signature)	Date Deduction \$			
John F. Tavaglio	nne	NET: [X] Ad	dition [] Deduction	\$	16,931.25
Chairman, Board			L]		
(All	Oma () 7		ontract Authorized		
Engineer (signal	ure)	Date Including this	Change Order	\$	2,498,165.18
Alec M. Yzaguiri		Pursuant to:			
Engineer's Printe	name		Resolution 2012-034		
	1	[] Board [X] M.O. a			
1-1-	7.	24.12 [X] WI.O. 8	iriu Dale		
Project Manager	(signature)	Date			
least de Tileste	To the same of the		ENDMA	PPROVED COU	NTY COUNSE
Joaquin Tijerina	's Printed name		FURIN	bragency Change Order F	orm - Revised (13.20.12

RESOLUTION NO. 2012-016

A RESOLUTION OF THE OVERSIGHT BOARD FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE APPROVING SUCCESSOR AGENCY AGENDA ITEM 4.2 OF AUGUST 28, 2012, RELATED TO CHANGE ORDER NO. 3 AND NOTICE OF COMPLETION FOR THE THERMAL TOWN STREET IMPROVEMENT PROJECT

WHEREAS, redevelopment agencies were dissolved as of February 1, 2012, following a California Supreme Court ruling in *California Redevelopment Association v. Matosantos* upholding Assembly Bill x1 26;

WHEREAS, the Successor Agency to the Redevelopment Agency for the County of Riverside (Successor Agency) is responsible for implementing Assembly Bill x1 26:

WHEREAS, provisions of Assembly Bill x1 26 require that each Successor Agency have an oversight board to oversee and review the actions of the Successor Agency as it winds down the affairs of the former Redevelopment Agency;

WHEREAS, an oversight board has been formed, pursuant to Health and Safety Code Section 34179;

WHEREAS, Health and Safety Code Section 34179(e) was amended through Assembly Bill 1484 and requires that all actions taken by the Oversight Board shall be adopted by resolution; and,

WHEREAS, the Successor Agency recommends Oversight Board approval of the Change Order No. 3 and Notice of Completion related to the Thermal Town Street Improvement Project, as approved by the County of Riverside Board of Supervisors on August 28, 2012, as Successor Agency agenda item 4.2,

NOW, THEREFORE, BE IT RESOLVED, FOUND, AND DETERMINED by the Oversight Board for the Successor Agency to the Redevelopment Agency for the County of Riverside as follows:

1. The Oversight Board approves Successor Agency agenda item 4.2 of August 28, 2012:

1	2. Pursuant to Health and Safety Code Section 34179, all actions taken by the
2	Oversight Board may be reviewed by the State of California Department of Finance, and,
3	therefore, this Resolution shall not be effective until five (5) business days after approval,
4	subject to a request for review by the State of California Department of Finance.
5	PASSED, APPROVED, AND ADOPTED by the Oversight Board for the Successor
6	Agency to the Redevelopment Agency for the County of Riverside on August 30, 2012.
7	
8	Approved as to Form:
9	Oversight Board Legal Counsel
10	
11	
12	By:
13	James M. Casso
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25 26	
20 27	
-'	

28

OVERSIGHT BOARD

FOR THE SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE

Reports, Discussion and Action Items

Meeting Date: August 30, 2012

Action: Receive and file Investment Policy and Annual Disclosure Report for the

Year Ending June 30, 2012- Successor Agency Agenda Item 4.11, as received and filed by the County of Riverside Board of Supervisors on

August 28, 2012

Background:

On August 28, 2012, the Board of Supervisors for the County of Riverside (BOS), as the governing Board of the Successor Agency to the Redevelopment Agency for the County of Riverside, received and filed agenda item 4.11, Investment Policy and Annual Disclosure Report for the Year Ending June 30, 2012.

Specific details pertaining to the agenda item are included in the attached staff report to the BOS.

Recommendation: Staff recommends that the Oversight Board for the Successor Agency to the

Redevelopment Agency for the County of Riverside receive and file agenda item 4.11 related to the Investment Policy and Annual Disclosure Report for the Year Ending June 30, 2012, as received and filed by the County of

Riverside Board of Supervisors on August 28, 2012.

Attachments: • Staff Report to the Board of Supervisors for the County of Riverside,

agenda item 4.11 of August 28, 2012

• Investment Portfolio Disclosure Report June 30, 2012

SUBMITTAL TO THE BOARD OF SUPERVISORS **COUNTY OF RIVERSIDE, STATE OF CALIFORNIA**

FROM: Successor Agency to the Redevelopment Agency

August 16, 2012

SUBJECT: Investment Policy and Annual Disclosure Report for the Year Ending June 30, 2012

RECOMMENDED MOTION: That the Board of Supervisors receive and file the attached Disclosure Report on the Successor Agency to the Redevelopment Agency's Investment Portfolio for the year ending June 30, 2012, and adopt the Agency's Investment Policy dated September 1, 2012.

BACKGROUND:

DAPP tmental Concurrence	outside of the Tre minimum require	rd Policy B-21, those department easurer's Pooled Investment Fund ments for quality investment pract	must adopt a ices, reportin	a policy establishin g, and auditing sta	g authority for inves andards. The policy	sting, ⁄ also
温	adopt its Investm	ccessor Agency to the Redevelop ent Policy, and to file Investment D	ment Agenc Disclosure Re	ports with the Boa	rd of Supervisors,	lually
0	(Continued)		MI	tuild		
1			bert Field		/EDA	
		As	sistant Coun	ty Executive Office	Pr/EDA	
S	FINANCIAL	Current F.Y. Total Cost:	\$ 0	In Current Year B	udget: Y	es
日	FINANCIAL DATA	Current F.Y. Net County Cost:	\$ 0	Budget Adjustme		No
8		Annual Net County Cost:	\$ 0	For Fiscal Year:	201	12/13
C		EM ON BOARD AGENDA: No				
ANITA C. WILLIS	SOURCE OF FU	NDS: N/A			Positions To Be Deleted Per A-30	
1					Requires 4/5 Vote	
Policy	C.E.O. RECOMN	BYCAI	uff!	ly it		
4	County Executive	ve Office Signature /Jennii	er in danger	1.0		

Prev. Agn. Ref.: 4.4 of 9/13/11

District: ALL

ATTACHMENTS FILED

WITH THE CLERK OF THE BOARD

Agenda Nur

EDA-001a-F11 Form 11 (Rev 08/2003)

Policy

 \boxtimes

Consent

Dep't Recomm.:

Consent

Exec. Ofc.:

Per

Successor Agency to the Redevelopment Agency Investment Policy and Annual Disclosure Report for the Year Ending June 30, 2012 August 16, 2012 Page 2

BACKGROUND: (Continued)

the Oversight Board, the Auditor-Controller, and the Investment Oversight Committee at least once per year. Enclosed is the Successor Agency to the Redevelopment Agency's Investment Policy, dated September 1, 2012, and the Investment Disclosure Report for the year ending June 30, 2012.

Attachments:

Investment Portfolio Disclosure Report June 30, 2012

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE INVESTMENT POLICY STATEMENT September 1, 2012

PURPOSE & OBJECTIVE

This Investment Policy statement is limited solely to the proceeds of bonds issued by the former Redevelopment Agency for the County of Riverside. All other funds will be held in the County Treasury. The objective of the policy shall be first to safeguard principal, second to maintain sufficient liquidity to meet disbursement and reserve requirements and third to achieve the highest possible earning consistent with the prior two considerations.

AUTHORITY

The authority for investment decisions is delegated by the specific legal documents of each (e.g., indenture, fiscal agent agreement, resolution, etc.) to the Successor Agency's Assistant County Executive Officer/ Economic Development Agency and his or her designees.

INVESTMENT ADVISORS

The Successor Agency may authorize, by contract, investment advisory services to provide advice and direction on the investment of bond proceeds. Any such authority shall not include the holding of bond proceeds.

AUTHORIZED INVESTMENTS

Investments shall be restricted to those authorized by each bond indenture, all of which subject to approval by the Board of Supervisors at the time of issuance. A minimum rating of "A" or better by at least one of the three major rating agencies at the time of purchase is required. Any divestment in the event of a downgrade below the 'A" category shall not be automatic, but subject to the "prudent man" standard.

LEVERAGE

No leverage shall be employed. No reverse-repurchase agreements are to be authorized nor shall any security purchased with bond proceeds be subject to securities lending.

COLLATERAL

Any repurchase agreements, or similar instruments, will be fully collateralized and the collateral shall be held by a third party trustee.

INVESTMENT AGREEMENTS

Investment agreements are authorized, but shall be awarded through a competitive bidding process and to the extent possible include three or more bids. Additionally, any requirements of tax counsel such as limitations and disclosure of the amount of fees shall be met.

All providers shall have a minimum rating of "A". Any agreement with a provider with a rating below "AA" shall be fully collateralized.

INVESTMENT MATURITIES

All maturities should be matched to the specific requirements of the individual funds; debt service, construction, debt service reserve, etc. Debt Service Reserve Funds shall be limited to a five year maturity, unless the security purchased is an investment agreement which incorporates draw provisions without penalty on any interest payment date.

TRADING OF SECURITIES

Trading of securities is permitted prior to maturity whenever financial market conditions or changes to credit quality of the security in question warrant such action.

REPORTING

Security holdings shall be reported quarterly on a market-to-market basis.

SECURITY, CUSTODY & DELIVERY

All transactions shall be made on a "delivery versus payment" basis and held by the authorized trustee or fiscal agent. No securities shall be held by broker/dealers.

EFFECTIVE DATE

This policy statement is effective as of September 1, 2012 and will remain in force until amended in writing by the Successor Agency and adopted by the Board of Supervisors and the Oversight Board. The policy statement will be reviewed annually by the County's Investment Oversight Committee.

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE Authorized Designees September 1, 2012

Only those staff whose signatures appear here are authorized to make investments, make wire or electronic fund transfers and to order the shipment and delivery of investment securities among accounts.

NAME/TITLE

Robert Field, Assistant County Executive Officer / EDA

Lisa Brandl, Managing Director, EDA

Suzanne Holland, Assistant Director, EDA

SIGNATURE

Loa Braidle

Surano Jolle

Successor Agency to the Redevelopment Agency for the County of Riverside Investment Portfolio Disclosure Report

Page#

- Aggregate Asset Allocation

Summary by Sector

- Issues by Investments Summary
- Issues by Maturity Summary
- Issues by Ratings Summary
- Issues by Yield Summary
- Bond Issue by Market Value
- Maturity by Market Value

Issues and Accounts

- Market Value Summary
- Yield Summary 12

Individual Issues

- 2004 Tax Allocation Revenue Bonds
- 2005 Tax Allocation Revenue Bonds
- 2006 Series A Tax Allocation Revenue Bonds
- 2007 Jurupa Valley Tax Allocation Refunding Bonds 2006 Series B Tax Allocation Revenue Bonds
- 2010 Tax Allocation Bonds Series C
- 2010 Tax Allocation Bonds Series D
- 2010 Tax Allocation Bonds Series E
- 2011 Tax Allocation Bonds Series B
- 2011 Tax Allocation Bonds Series B-T
- 2011 Second Lien Tax Allocation Bonds Series D
- 2011 Second Lien Tax Allocation Bonds Series E
- 2010 Tax Allocation Housing Bonds Series A-T 2010 Tax Allocation Housing Bonds Series A 27
- 2011 Tax Allocation Housing Bonds Series A
- 2011 Tax Allocation Housing Bonds Series A-T

777 South Figueroa St. Suite 3200 Los Angeles, CA 90017

> PHENE 213 612 2200 FAX 213 612 2499 WWW.blxgroup.com

July 17, 2012

Mr. Robert Field
Assistant County Executive Officer/EDA
Successor Agency to the Redevelopment Agency for the County of Riverside
3133 Mission Inn Avenue
Riverside, CA 92507

Dear Mr. Robert Field,

Enclosed is the Investment Holdings Report for the Successor Agency to the Redevelopment Agency for the County of Riverside ("RDA") outstanding bond and certificate of participation issues for the period ending June 30, 2012 (the "Report Date"). This report contains various summaries and underlying details of the issues and accounts as well as a detailed listing of investment holdings for each individual issue outstanding as of the Report Date. We trust this quarterly report will be a useful tool for the Successor Agency Board and Oversight Board, the County's Investment Oversight Committee, and yourself in managing the investments of each issue.

Sincerely,

BLX Group LLC

BLX Stoup LLC

BOSTON

DALLAS

DENVER

LOS ANGELES

NEW YORK

PHOENIX

TAMPA

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE Asset Allocation

- 16	Issuer		Par Value	Book Value	Market Value
Cash					
	Cash		\$211.20	\$211.20	\$211.20
Money Market Fund		TOTAL	\$211.20	\$211.20	\$211.20
	Dreyfus Cali Amt Free Muni CM 6189 Inv		\$16,770.78	\$16,770.78	\$16,770.78
	Federated Prm Csh Ob #854		\$15,751,718,27	\$15,751,718.27	\$15,751,718,27
	Federated Prm OBL MM #396		\$1,115,299.32	\$1,115,299,32	\$1,115,299.32
	Federated US Treasury Cash Res #632		\$6,626.81	\$6,626.81	\$6,626.81
	Goldman Sachs Finc'l SQ Gov't #465		\$6,199.21	\$6,199.21	\$6,199.21
	JP Morgan US Trsty Plus Premier #3920		\$2,389.23	\$2,389.23	\$2,389.23
	RIVERSIDE COUNTY POOL		\$58,479,305.60	\$58,479,305.60	\$58,479,305.60
	Wells Fargo Adv Nat'l Tax Free #477		\$70,697,863.28	\$70,697,863,28	\$70,697,863,28
Municipal Obligation		TOTAL	\$146,076,172.50	\$146,076,172.50	\$146,076,172.50
	California St		\$4,200,000.00	\$4,200,000.00	\$4,200,000.00
	California St Var-Kindergarten-A8-Rmkt		\$1,000,000.00	\$1,000,000.00	\$1,000,000.00
	Chino VY Uni Sch Dist Calif Ref-2002 Election-Ser A		\$415,000.00	\$435,086.00	\$425,731.90
	Lexington Cnty S C Health Svcs Prerfd		\$2,000,000.00	\$2,253,680.00	\$2,145,100.00
	Riverside County Calif Transportation		\$1,900,000.00	\$1,900,000.00	\$1,900,000.00
	San Diego Cnty Calif Regl Trans Commn Sales Tax		\$1,265,000.00	\$1,265,000.00	\$1,265,000.00
	San Ysidro Calif Sch Dist		\$800,000.00	\$809,704.00	\$801,024.00
	Stockton Calif Uni Sch Dist Ref		\$685,000.00	\$704,399.20	\$693,624,15
	Tyler Tex Witrwks & Swr Rev		\$1,625,000.00	\$1,720,371.25	\$1,636,683.75
		TOTAL	\$13,890,000.00	\$14,288,240.45	\$14,067,163.80
	GRA	GRAND TOTAL	\$159,966,383.70	\$160,364,624.15	\$160,143,547.50

Page: 2

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE Market Value Summary

By Investment	2004 Revenue Bonds	2005 Revenue Bonds	2006 Series A Tax Allocation	2006 Series B Tax Allocution	2007 Jurupa Vulley	2010 Serics C	2018 Series D	2010 Series E	2011 Nerics B	2011 Series B-T	2011 Second Lien Series D	2011 Second Lien Scries E	2010 Housing Bonds Series A	2010 Houxing Bonds 2011 Howsing Series A-T Bonds Series 3	2011 Housing Bonds Series A	2011 Housing Bonds Series A-T	Grand Total
California St								4,200,000									4,200,000
California St Var-Kindergarten-A8-Rmkt								1,000,000									1,000,000
Cash											99	145	0				211
Chino VY Uni Sch Dist Calif Ref-2002 Election-Ser A	-Ser A														425,732		425,732
Dreyfus Cali Amt Free Muni CM 6189 Inv									14,358			2,411			2		16,771
Federated Prm Csh Ob #854									2,313,581	8,893,472	532,225	1,192,017			1,409,476	1,410,948	15,751,718
Federated Prm OBL MM #396						9	22	46					1,115,031	196			1,115,299
Federated US Treasury Cash Res #632			6,547	79													6,627
Goldman Sachs Finc'l SQ Gov't #465			4,392	1,807													6,199
JP Morgan US Trsry Plus Premier #3920	1,836	553															2,389
Lexington Cnty S C Health Svcs Prerfd															2,145,100		2,145,100
Riverside County Calif Transportation						1,900,000											1,900,000
RIVERSIDE COUNTY POOL	3,846,486	3,974,732	20,492	15,241,060	3,504,799	549,720	2,375,003	5,009,779					1,308,713	22,648,522			58,479,306
San Diego Cnty Calif Regl Trans Commn Sales Tax	s Tax							1,265,000									1,265,000
San Ysldro Calif Sch Dist									200,256		200,256	200,256			200,256		801,024
Stockton Calif Uni Sch Dist Ref															693,624		693,624
Tyler Tex Witrwks & Swr Rev									402,876		402,876	428,056			402,876		1,636,684
Wells Fargo Adv Nat'l Tax Free #477						2,420,807	631,802	18,494,196	18,583,816		4,338,267	8,699,647			5,925,227	11,604,100	70,697,863
Total	3.848.322	3.975.285	31.431	15,242,947	3.504,799	4,870,531	3.006.827	29.969.021	21.514.887	8.893.472	5.473.690	10,522,533	2.423.744	22.648.718	11 202 293	13 015 048	150 143 54R

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE Market Value Summary

By Maturity

Muturity: Date	2004 Revenue Bonds	2005 Revenue Bunds	2006 Series A Tax Allocation	2005 Revenue 2006 Series A Tax 2006 Series В Tax Bunds Allocation Allocation	2007 Jurupa Valley	2010 Series C 2010 Series D	2010 Series D	2010 Series E	2011 Suries II	2011 Series B-T	2011 Second Lien Series D	2011 Second Lien Series E	2010 Housing Bonds Series 1	- 1	2010 Housing Bonds Series A-T	Nutsing 2011 Housing Series A-T Bands Series A	- 1
7/1/2012	3,848,322	3,975,285	31,431	15,242,947	3,504,799	2,970,531	3,006,827	23,504,021	20,911,755	8,893,472	4,870,558	9,894,221	2,423,744		4 22,648,718		22,648,718
717/2012						1,900,000		6,465,000									
8/1/2012									200,256		200,256	200,256				200,256	200,256
9/1/2012						-			402,876		402,876	428,056				402,876	402,876
7/1/2013																693,624	693,624
8/1/2013																425,732	425,732
11/1/2013																2,145,100	2,145,100
Total	3,848,322	3,975,285	31,431	15,242,947	3,504,799	4,870,631	3,006,827	29,969,021 21,514,887	21,514,887	8,893,472	5,473,690	10,522,533	2,423,744		22,648,718	22,648,718 11,202,293	

Rating Summary

By Rating																	
Ruting	2004 Revenue Bonds	2004 Revenue 2005 Revenue Bonds Bonds	2006 Series A Tax Allocation	2006 Series B Tax Allocation	2007 Juriga Valley	2010 Series C 2010 Series D	2010 Series D	2010 Series E	2011 Series B	2011 Series B-T	2011 Second Lien Series D	2011 Second Lien Series E	2010 Housing Bonds Series A	2010 Housing Bonds Series A-T	2011 Housing Bonds Series A	2011 Housing Bonds Series A-T	Grand Total
A-/Aa2								4,200,000									4,200,000
A/Aa3								1,000,000									1,000,000
A+/Aa2															425,732		425,732
AA-									200,256		200,256	200,256			200,256		801,024
AA-/A1															2,145,100		2,145,100
AA-/Aa3															693,624		693,624
AA+/Aa2						1,900,000			402,876		402,876	428,056			402,876		3,536,684
Aaa	3,846,486	3,974,732	20,492	15,241,060	3,504,799	549,720	2,375,003	6,009,779					1,308,713	22,648,522			58,479,306
AAA/Aa2								1,265,000									1,265,000
AAAm/Aaa-mf	1,836	553	10,939	1,887		10	52	46	2,313,581	8,893,472	532,225	1,192,017	1,115,031	196	1,409,476	1,410,948	16,882,233
AAAmmf						2,420,807	631,802	18,494,196	18,583,816		4,338,267	8,699,647			5,925,227	11,604,100	70,697,863
N N									14,358		99	2,556	0		2		16,982
Total	3,848,322	3,975,285	31,431	15,242,947	3,504,799	4,870,531	3,006,827	29,969,021	21,514,887	8,893,472	5,473,690	10,522,533	2,423,744	22,648,718	11,202,293	13,015,048	160,143,548

Page: 5

Yield Summary

By Investment Yield																
Investment	2004 Revenue Bonds	2005 Revenue Bonds	2006 Series A Fax Allocation	2006 Series B Tax Allocation	2007 Jurupa Vattey	2010 Series C	2010 Series D	Series E	2011 Series B	2011 Series B-T	2011 Second Lien Series D	2011 Second Lien Series E	2010 Housing Bonds Series A	2010 Housing Bonds Series A-T	2011 Housing Bonds Series A	2011 Housing Bonds Series A-T
California St								0.18%								
California St Var-Kindergarten-A8-Rmkt								0.19%								
Cash											%00'0	%00'0	%00.0			
Chino VY Uni Sch Dist Calif Ref-2002 Election-Ser A															3.00%	
Dreyfus Cali Amt Free Muni CM 6189 Inv									0,00%			%00"0			0.00%	
Federated Prm Csh Ob #854									0.01%	0.01%	0.01%	0.01%		,	0.01%	0.01%
Federated Prm Obl MM #396						0.01%	0,01%	0.01%					0,01%	0.01%		
Federated US Treasury Cash Res #632			0.00%	0.00%												
Goldman Sachs Finc1 SQ Gov1 #465			0.05%	0.05%												
JP Morgan US Trsry Plus Premier #3920	%00'0	0.00%														
Lexington Cnty S C Health Svcs Prerfd															5.75%	
Riverside County Calif Transportation						0.18%										
RIVERSIDE COUNTY POOL	0.45%	0.45%	0.45%	0.45%	0.45%	0.45%	0.45%	0,45%					0.45%	0.45%		
San Diego Cnty Calif Regl Trans Commn Sales Tax								0,15%								
San Ysidro Calif Sch Dist									2.00%		2.00%	2.00%			2.00%	
Stockton Calif Uni Sch Dist Ref															3.00%	
Tyler Tex Witrwks & Swir Rev									5.00%		5.00%	8,00%			2.00%	
Wells Fargo Adv Nat'l Tax Free #477						0.01%	0.01%	0.01%	0,01%		0.01%	0.01%			0.01%	0.01%

Bond Issue by Market Value

Bond Issue	Market Value
2004 Tax Allocation Revenue Bonds	\$3,848,322.37
2005 Tax Allocation Revenue Bonds	\$3,975,285.05
2006 Series A Tax Allocation Revenue Bonds	\$31,430.74
2006 Series B Tax Allocation Revenue Bonds	\$15,242,946.50
2007 Jurupa Valley Tex Allocation Refunding Bonds	\$3,504,798.59
2010 Tux Allocation Bonds Series C	\$4,870,531.38
2010 Tax Allocation Bonds Series D	\$3,006,827.37
2010 Tax Allocation Bonds Serres E	\$29,969,020.85
2010 Tax Allocation Housing Bonds Series A	\$2,423,744,11
2010 Tax Allocation Housing Bonds Series A-T	\$22,648,717.68
2011 Second Lien Tax Allocation Bonds Series !)	\$5,473,690.07
2011 Second Lien Tax Allocation Bonds Series F	\$10,522,532.56
2011 Tax Allocation Bonds Series B	\$21,514,887.08
2011 Tax Allocation Bonds Series B-T	\$8,893,472.13
2011 Tax Allocation Housing Bonds Series A	\$11,202,292.57
2011 Tux Allocation Housing Bonds Series A-T	\$13,015,048,45
Total	\$160,143,547.50

Market Value (000's)

Page: 7

Maturity By Market Value

Market Value Summary

Bond Issue	Account	Market Value
004 Tax Allocation Rev	enue Bonds	
	363812 04 Debt Service Reserve Account (01-86)	\$1,657,514.79
	363814 04 Revenue Fund	\$1,836.27
	363822 04 Debt Service Reserve Account (MCPA)	\$542,120.23
	363825 04 Debt Service Reserve Account (I-215)	\$1,646,851.08
	Total	\$3,848,322.37
005 Tax Allocation Rev	enue Bonds	
	363850 05 PFA Revenue Fund	\$552.96
	363864 05 RDA Reserve Account (1-86)	\$1,798,709.94
	363866 05 RDA Redevelopment (1-86)	\$0.11
	363884 05 RDA Reserve Account (MCPA)	\$705,102.77
	363886 05 RDA Redevelopment (MCPA)	\$58.28
	363904 05 RDA Reserve Account (I-215)	\$1,470,860.99
	Total	\$3,975,285.05
006 Series A Tax Alloca	tion Revenue Bonds	
	363869 06-A Revenue Fund	\$6,547.45
	363942 06-A RDA Redevelopment (JVPA)	\$16.97
	363942 06-A RDA Redevelopment (JVPA)	\$9,870.27
	363957 06-A RDA Redevelopment (DCPA)	\$3,499.07
	363965 06-A RDA Redevelopment (I-215)	\$4,374.75
	363965 06-A RDA Redevelopment (I-215)	\$7,122.23
	Total	\$31,430.74
006 Series B Tax Alloca	tion Revenue Bonds	
	363846 06-B Redevelopment (1-86)	\$105.84
	363846 06-B Redevelopment (1-86)	\$12,195,588.40
	363889 06-B Revenue Fund	\$79.36
	363950 06-B Redevelopment (MCPA)	\$3,045,471.25
	363950 06-B Redevelopment (MCPA)	\$1,701.65
	Total	\$15,242,946.50
007 Jurupa Valley Tax 2	Allocation Refunding Bonds	
-	807243 07 Jurupa Redevelopment	\$3,504,798.59
	Total	\$3,504,798.59
010 Tax Allocation Bon	ds Series C	
	871572 2010 Non Housing - Cost of Issuance (MCPA)	\$0.05
	871573 2010 RDA Reserve Account (MCPA)	\$549,720.29
	871573 2010 RDA Reserve Account (MCPA)	\$4.50
	871574 2010 RDA Debt Service Fund (MCPA)	\$0.79
	871576 2010 RDA Redevelopment (MCPA)	\$2,420,805.75
	871576 2010 RDA Redevelopment (MCPA)	\$1,900,000.00
	Total	\$4,870,531.38
010 Tax Allocation Bon		
	871593 2010 RDA Reserve Account (DCPA)	\$2,375,003.37
	871593 2010 RDA Reserve Account (DCPA)	\$19.46
	871595 2010 RDA Redevelopment (DCPA)	\$631,801.99
	871596 2010 RDA Debt Service Fund (DCPA)	\$2.55

Market Value Summary

Bond Issue	Account	Market Value
2010 Tax Allocation Bon	nds Series E	
	871601 2010 Non Housing - Cost of Issuance (I-215)	\$0.04
	871602 2010 RDA Reserve Account (I-215)	\$5,009,779.33
4	871602 2010 RDA Reserve Account (I-215)	\$41.06
	871603 2010 RDA Redevelopment (I-215)	\$1,265,000.00
	871603 2010 RDA Redevelopment (I-215)	\$18,494,195.80
	871603 2010 RDA Redevelopment (I-215)	\$4,200,000.00
	871603 2010 RDA Redevelopment (I-215)	\$1,000,000.00
	871604 2010 RDA Debt Service Fund (I-215)	\$4.62
	Total	\$29,969,020.85
2010 Tax Allocation Hoi	ising Bonds Series A	
	871502 2010 Housing A - Bond Proceeds	\$132.05
	871502 2010 Housing A - Bond Proceeds	\$0.09
	871503 2010 Housing A - Cost of Issuance	\$0.05
	871504 2010 Housing A - Reserve Fund	\$10.76
	871504 2010 Housing A - Reserve Fund	\$1,308,580.98
	871505 2010 Housing A - Capitalized Interest Fund	\$1,115,020.18
	Total	\$2,423,744.11
2010 Tax Allocation Hoi		ΨΕ,ΤΕΟ,
	871507 2010 Housing A - T - Reserve Fund	\$34.24
	871507 2010 Housing A - T - Reserve Fund	\$4,189,764.07
	871508 2010 Housing A - T - Cost of Issuance	\$0.23
	871509 2010 Housing A - T - Bond Proceeds	\$156.13
		\$18,458,757.51
	871509 2010 Housing A - T - Bond Proceeds 871514 2010 Housing A - T - Interest Account	\$5.50
2011 S 11: T 4	Total	\$22,648,717.68
2011 Second Lien Tax Al		#E00 00E 00
	872242 2011 RDA Reserve Account (DCPA)	\$532,225.00
	872242 2011 RDA Reserve Account (DCPA)	\$65.69
	872243 2011 RDA Redevelopment (DCPA)	\$402,876.00
	872243 2011 RDA Redevelopment (DCPA)	\$4,338,267.38
	872243 2011 RDA Redevelopment (DCPA)	\$200,256.00
	Total	\$5,473,690.07
2011 Second Lien Tax Al	llocation Bonds Series E	
	872231 2011 RDA Non Housing - COI (I-215)	\$2,411.00
	872232 2011 RDA Reserve Account (I-215)	\$1,192,016.90
	872232 2011 RDA Reserve Account (I-215)	\$145.46
	872233 2011 RDA Redevelopment (I-215)	\$200,256.00
	872233 2011 RDA Redevelopment (I-215)	\$428,055.75
	872233 2011 RDA Redevelopment (I-215)	\$8,699,647.45
	Total	\$10,522,532.56
2011 Tax Allocation Bon	ds Series B	
	872151 2011 RDA Non Housing - COI (JVPA Series B)	\$14,358.22
	872152 2011 RDA Reserve Account (JVPA Series B)	\$2,313,579.50
	872153 2011 RDA Redevelopment (JVPA Series B)	\$200,256.00
	872153 2011 RDA Redevelopment (JVPA Series B)	\$402,876.00
	872153 2011 RDA Redevelopment (JVPA Series B)	\$18,583,816.14
	872154 2011 RDA Interest Account (JVPA Series B)	\$1.22

6/30/2012

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE

Market Value Summary

Bond Issue	Account	Market Value
2011 Tax Allocation Bon	ds Series B-T	
	872161 2011 RDA Non Housing - COI (JVPA Series B-T)	\$7,334.20
	872162 2011 RDA Reserve Account (JVPA Series B-T)	\$1,152,639.36
	872163 2011 RDA Redevelopment (JVPA Series B-T)	\$7,733,497.79
	872164 2011 RDA Interest Account (JVPA Series B-T)	\$0.78
	Total	\$8,893,472.13
2011 Tax Allocation Hou	sing Bonds Series A	
	871939 2011 Housing A - Cost of Issuance	\$1.56
	871939 2011 Housing A - Cost of Issuance	\$17,067.01
	871940 2011 Housing A - Reserve Fund	\$1,409,475.53
	871941 2011 Housing A - Bond Proceeds	\$425,731.90
	871941 2011 Housing A - Bond Proceeds	\$5,908,160.42
	871941 2011 Housing A - Bond Proceeds	\$200,256.00
	871941 2011 Housing A - Bond Proceeds	\$693,624.15
	871941 2011 Housing A - Bond Proceeds	\$2,145,100.00
	871941 2011 Housing A - Bond Proceeds	\$402,876.00
	Total	\$11,202,292.57
2011 Tax Allocation Hou	sing Bonds Series A-T	
	871932 2011 Housing A - T - Cost of Issuance	\$1.60
	871932 2011 Housing A - T - Cost of Issuance	\$17,067.42
	871933 2011 Housing A - T - Reserve Fund	\$1,409,673.88
	871934 2011 Housing A - T - Interest Account	\$1.12
	871937 2011 Housing A - T - Bond Proceeds	\$1,271.39
	871937 2011 Housing A - T - Bond Proceeds	\$11,587,033.04
	Total	\$13,015,048.45
Grand Total		\$160,143,547.50

Yield Summary

Bond Issue	Full Name	Yield	Arbitrage Yield
2004 Tax Allocation Re	venue Bonds	0.450%	4.947%
	363812 04 Debt Service Reserve Account (01-86)	0.450%	
	363814 04 Revenue Fund	0.000%	
	363822 04 Debt Service Reserve Account (MCPA)	0.450%	
	363825 04 Debt Service Reserve Account (I-215)	0.450%	
2005 Tax Allocation Re	venue Bonds	0.450%	4.613%
	363850 05 PFA Revenue Fund	0.000%	
	363864 05 RDA Reserve Account (1-86)	0.450%	
	363866 05 RDA Redevelopment (1-86)	0.450%	
	363884 05 RDA Reserve Account (MCPA)	0.450%	
	363886 05 RDA Redevelopment (MCPA)	0.450%	
	363904 05 RDA Reserve Account (I-215)	0.450%	
2006 Series A Tax Alloc	cation Revenue Bonds	0.300%	4.560%
	363869 06-A Revenue Fund	0.000%	
	363942 06-A RDA Redevelopment (JVPA)	0.050%	
	363942 06-A RDA Redevelopment (JVPA)	0.450%	
	363957 06-A RDA Redevelopment (DCPA)	0.450%	
	363965 06-A RDA Redevelopment (I-215)	0.450%	
	363965 06-A RDA Redevelopment (I-215)	0.050%	
2006 Series B Tax Allo	cation Revenue Bonds	0.450%	4.699%
	363846 06-B Redevelopment (1-86)	0.050%	
	363846 06-B Redevelopment (1-86)	0.450%	
	363889 06-B Revenue Fund	0.000%	
	363950 06-B Redevelopment (MCPA)	0.050%	
	363950 06-B Redevelopment (MCPA)	0.450%	
2007 L Valley Ter		0.450%	4.503%
2007 Jurupa vaney 1as	Allocation Refunding Bonds	0.450%	4.50570
	807243 07 Jurupa Redevelopment		
2010 Tax Allocation Bo	nds Series C	0.126%	6.412%
	871572 2010 Non Housing - Cost of Issuance (MCPA)	0.010%	
	871573 2010 RDA Reserve Account (MCPA)	0.450%	
	871573 2010 RDA Reserve Account (MCPA)	0.010%	
	871574 2010 RDA Debt Service Fund (MCPA)	0.010%	
	871576 2010 RDA Redevelopment (MCPA)	0.010%	
	871576 2010 RDA Redevelopment (MCPA)	0.180%	
2010 Tax Allocation Bo	nds Series D	0.358%	5.690%
	871593 2010 RDA Reserve Account (DCPA)	0.010%	
	871593 2010 RDA Reserve Account (DCPA)	0.450%	
	871595 2010 RDA Redevelopment (DCPA)	0.010%	
	871596 2010 RDA Debt Service Fund (DCPA)	0.010%	
2010 Tax Allocation Bo	871573 2010 RDA Reserve Account (MCPA) 871573 2010 RDA Reserve Account (MCPA) 871574 2010 RDA Debt Service Fund (MCPA) 871576 2010 RDA Redevelopment (MCPA) 871576 2010 RDA Redevelopment (MCPA) 871576 2010 RDA Reserve Account (DCPA) 871593 2010 RDA Reserve Account (DCPA) 871593 2010 RDA Reserve Account (DCPA) 871595 2010 RDA Redevelopment (DCPA)	0.450% 0.010% 0.010% 0.010% 0.180% 0.358% 0.010% 0.450%	5.69

Yield Summary

Bond Issue	Full Name	Yield	Arbitrage Yield
2010 Tax Allocation Bond	ds Series E	0.119%	6.363%
	871601 2010 Non Housing - Cost of Issuance (I-215)	0.010%	
	871602 2010 RDA Reserve Account (I-215)	0.450%	
	871602 2010 RDA Reserve Account (I-215)	0.010%	
	871603 2010 RDA Redevelopment (I-215)	0.190%	
	871603 2010 RDA Redevelopment (I-215)	0.150%	
	871603 2010 RDA Redevelopment (I-215)	0.180%	
	871603 2010 RDA Redevelopment (I-215)	0.010%	
	871604 2010 RDA Debt Service Fund (I-215)	0.010%	
2010 Tax Allocation Hous	sing Bonds Series A	0.248%	5.931%
	871502 2010 Housing A - Bond Proceeds	0.010%	
	871502 2010 Housing A - Bond Proceeds	0.450%	
	871503 2010 Housing A - Cost of Issuance	0.000%	
	871504 2010 Housing A - Reserve Fund	0.010%	
	871504 2010 Housing A - Reserve Fund	0.450%	
	871505 2010 Housing A - Capitalized Interest Fund	0.010%	
2010 Tax Allocation Hous	sing Bonds Series A-T	0.450%	Taxable
	871507 2010 Housing A - T - Reserve Fund	0.450%	
	871507 2010 Housing A - T - Reserve Fund	0.010%	
	871508 2010 Housing A - T - Cost of Issuance	0.010%	
	871509 2010 Housing A - T - Bond Proceeds	0.010%	
	871509 2010 Housing A - T - Bond Proceeds	0.450%	
	871514 2010 Housing A - T - Interest Account	0.010%	
2011 Second Lien Tax All	ocation Bonds Series D	0.450%	7.228%
	872242 2011 RDA Reserve Account (DCPA)	0.000%	
	872242 2011 RDA Reserve Account (DCPA)	0.010%	
	872243 2011 RDA Redevelopment (DCPA)	0.010%	
	872243 2011 RDA Redevelopment (DCPA)	2.000%	
	872243 2011 RDA Redevelopment (DCPA)	5.000%	
2011 Second Lien Tax All	ocation Bonds Series E	0.251%	8.391%
	872231 2011 RDA Non Housing - COI (I-215)	0.000%	
	872232 2011 RDA Reserve Account (I-215)	0.000%	
	872232 2011 RDA Reserve Account (I-215)	0.010%	
	872233 2011 RDA Redevelopment (I-215)	0.010%	
	872233 2011 RDA Redevelopment (I-215)	5.000%	
	872233 2011 RDA Redevelopment (I-215)	2.000%	

SUCCESSOR AGENCY TO THE REDEVELOPMENT AGENCY FOR THE COUNTY OF RIVERSIDE

Yield Summary

Bond Issue	Full Name	Yield	Arbitrage Yield
2011 Tax Allocation Bonds Series	В	0.122%	8.185%
	872151 2011 RDA Non Housing - COI (JVPA Series B)	0.000%	
	872152 2011 RDA Reserve Account (JVPA Series B)	0.010%	
	872153 2011 RDA Redevelopment (JVPA Series B)	5.000%	
	872153 2011 RDA Redevelopment (JVPA Series B)	2.000%	
	872153 2011 RDA Redevelopment (JVPA Series B)	0.010%	
	872154 2011 RDA Interest Account (JVPA Series B)	0.010%	
2011 Tax Allocation Bonds Series	B-T	0.010%	Taxable
	872161 2011 RDA Non Housing - COI (JVPA Series B-T)	0.010%	
	872162 2011 RDA Reserve Account (JVPA Series B-T)	0.010%	
	872163 2011 RDA Redevelopment (JVPA Series B-T)	0.010%	
	872164 2011 RDA Interest Account (JVPA Series B-T)	0.010%	
2011 Tax Allocation Housing Bond	ds Series A	1.623%	8.065%
	871939 2011 Housing A - Cost of Issuance	0.010%	
	871939 2011 Housing A - Cost of Issuance	0.000%	
	871940 2011 Housing A - Reserve Fund	0.010%	
	871941 2011 Housing A - Bond Proceeds	2.000%	
	871941 2011 Housing A - Bond Proceeds	5.000%	
	871941 2011 Housing A - Bond Proceeds	3.000%	
	871941 2011 Housing A - Bond Proceeds	0.010%	
	871941 2011 Housing A - Bond Proceeds	3.000%	
	871941 2011 Housing A - Bond Proceeds	5.750%	
2011 Tax Allocation Housing Bond	ls Series A-T	0.010%	Taxable
	871932 2011 Housing A - T - Cost of Issuance	0.010%	
	871932 2011 Housing A - T - Cost of Issuance	0.010%	
	871933 2011 Housing A - T - Reserve Fund	0.010%	
	871934 2011 Housing A - T - Interest Account	0.010%	
	871937 2011 Housing A - T - Bond Proceeds	0.010%	
	871937 2011 Housing A - T - Bond Proceeds	0.010%	

\$102,785,000.00 Redevelopment Agency for the County of Riverside 2004 Tax Allocation Revenue Bonds		Dated Date: 12/29/2004 Due: 10/1/2037 Call Date: 10/1/2014 Trustee: Bank of New York	29/2004 1/2037 1/2014 ik of New	York	S&P: BBB Moody's: Ba1 Fitch: Credit Enhancement: XLCA	S&P: BBB Moody's: Ba1 Fitch: Enhancement:	XLCA	Arbi Arbitrag Arbitrage	Arbitrage Yield: 4.947% Arbitrage Position: (\$5,956,21 Arbitrage Last Calc: 10/1/2009	Arbitrage Yield: 4.947% Arbitrage Position: (\$5,956,218.38) rbitrage Last Calc: 10/1/2009
Account	Investment		Coupon	Yleld	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 363812 04 Debt Service Reserve Account (01-86)	RIVERSIDE COUNTY POOL		0.000%	0.450%	7/1/2012		Аав	\$1,657,514.79	\$1,657,514.79	\$1,657,514,79
Sub Total: # 363814 04 Revenue Fund	JP Morgan US Trsry Plus Premier #3920		0.000%	0.000%	7/1/2012		AAAm/Aaa-mf	\$1,657,514.79	\$1,657,514.79	\$1,657,514.79
Sub Total: # 363822 04 Debt Service Reserve Account (MCPA)	RIVERSIDE COUNTY POOL		0.000%	0.450%	7/1/2012		Aaa	\$1,836.27	\$1,836,27	\$1,836.27
Sub Total: # 363825 04 Debt Service Reserve Account (I-215)	RIVERSIDE COUNTY POOL	-	0.000%	0,450%	7/1/2012		Aaa	\$642,120.23	\$642,120.23	\$542,120.23
Sub Total:								\$1,646,851.08	\$1,646,851.08	\$1,646,851.08
Total:							26 72	\$3,848,322.37	\$3,848,322.37	\$3,848,322.37

\$144,075,000.00 Redevelopment Agency for the County of Riverside 2005 Tax Allocation Revenue Bonds	cy for side	Dated Date: 9/8/2005 Due: 10/1/2037 Call Date: 10/1/2015 Trustee: Bank of New York	3/2005 /1/2037 /1/2015 ink of New	York	S&P: BBB Moody's: Ba1 Fitch: Credit Enhancement: XLCA	S&P: BBB Moody's: Ba1 Fitch: Enhancement:	3 :: XLCA	Arbii Arbitrag Arbitrage	Arbitrage Yield: 4.613% Arbitrage Position: (\$1,385,956.72) Arbitrage Last Calc: 10/1/2009	13% ,385,956.72) 1/2009
Account	Investment		Coupon	Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 363850 05 PFA Revenue Fund	JP Morgan US Trsry Plus Premier #3920	K3920	0.000%	0.000%	7/1/2012		AAAm/Aaa-mf	\$552.96	\$552,96	\$552,96
Sub Total: # 363864 05 RDA Reserve Account (1-86)	RIVERSIDE COUNTY POOL		0.000%	0.450%	711/2012		Aaa	\$1,798,709.94	\$552.96	\$552.96
Sub Total: # 363866 05 RDA Redevelopment (1-86)	RIVERSIDE COUNTY POOL		0.000%	0.450%	711/2012		Aaa	\$1,798,709.94	\$1,798,709,94	\$1,798,709.94
Sub Total: # 363884 05 RDA Reserve Account (MCPA)	RIVERSIDE COUNTY POOL		0.000%	0.450%	7/1/2012		Aaa	\$0.11 \$705,102.77	\$705,102.77	\$705,102.77
Sub Total: # 363896 05 RDA Redevelopment (MCPA)	RIVERSIDE COUNTY POOL		0.000%	0.450%	711/2012		Aaa	\$705,102.77	\$705,102.77	\$705,102.77
Sub Total: # 363904 05 RDA Reserve Account (I-215)	RIVERSIDE COUNTY POOL		0.000%	0.450%	7/1/2012		Aaa	\$58.28	\$58.28	\$58.28
Sub Total:								\$1,470,860.99	\$1,470,860.99	\$1,470,860.99
Total:					· 计可以			\$3,975,285.05	\$3,975,285,05	\$3,976,285.05

\$169,720,000.00 Redevelopment Agency for the County of Riverside 2006 Series A Tax Allocation Revenue Bonds	ä	Dated Date: 11/2/2006 Due: 10/1/2037 Call Date: 10/1/2016 Trustee: Bank of New York	6 7 6 New York	S&P: Moody's: Fitch: Credit Enhance	S&P: BBB Moody's: Baa2 Fitch: Credit Enhancement: NATL-RE	∢	Arbitrage Yield: 4.560% Arbitrage Position: (\$6,187,770.66) Arbitrage Last Calc: 10/1/2010	187,770.66) /2010
Account	Investment	Coupon	on Yield	Maturity Eff	Effective Ratings Maturity	Par Value	Book Value	Market Value
# 363869 06-A Revenue Fund	Federated US Treasury Cash Res #632	0.000%	% 0.000%	7/1/2012	AAAm/Aaa-mf	\$6,547,45	\$6,547.45	\$6,547.45
Sub Total:						\$6,547.45	\$6,547.45	\$6,547.45
# 363942 06-A RDA Redevelopment (JVPA)	RIVERSIDE COUNTY POOL	0.000%	% 0.450%	7/1/2012	Aaa	\$9,870.27	\$9,870,27	\$9,870.27
# 363942 06-A RDA Redevelopment (JVPA)	Goldman Sachs Finc'l SQ Gov't #465	0.000%	% 0.050%	7/1/2012	AAAm/Aaa-mf	\$16.97	\$16.97	\$16.97
Sub Total:						\$9,887.24	\$9,887.24	\$9,887.24
# 363957 06-A RDA Redevelopment (DCPA)	RIVERSIDE COUNTY POOL	%000'0	% 0.450%	7/1/2012	Aaa	\$3,499.07	\$3,499.07	\$3,499.07
Sub Total:						\$3,499.07	\$3,499.07	\$3,499.07
# 363965 06-A RDA Redevelopment (I-215)	Goldman Sachs Finc'l SQ Gov't #465	0.000%	%050%	7/1/2012	AAAm/Aaa-mf	\$4,374.75	\$4,374,75	\$4,374,75
# 363965 06-A RDA Redevelopment (I-215)	RIVERSIDE COUNTY POOL	0.000%	% 0.450%	7/1/2012	Aaa	\$7,122.23	\$7,122.23	\$7,122.23
Sub Total:						\$11,496.98	\$11,496.98	\$11,496.98
Total:						\$31,430,74	\$31,430.74	\$31,430,74

\$33,820,000.00 Redevelopment Agency for the County of Riverside 2006 Series B Tax Allocation Revenue Bonds	ncy for rside Revenue Bonds	Dated Date: 11/2/2006 Due: 10/1/2037 Call Date: 10/1/2016 Trustee: Bank of New York	72/2006 71/2037 71/2016 nk of New`	York	S Mooc Fi Credit Enh	S&P: BBB+ Moody's: Baa2 Fitch: Enhancement:	S&P: BBB+ Moody's: Baa2 Fitch: Credit Enhancement: NATL-RE	Arbi Arbitra Arbitrago	Arbitrage Yield: 4.699% Arbitrage Position: (\$2,238,054.53) Arbitrage Last Calc: 10/1/2010	99% ,238,054.53) 1/2010
Account	Investment		Coupon	Yleid	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 363846 06-B Redevelopment (1-86)	RIVERSIDE COUNTY POOL		0,000%	0.450%	7/1/2012		Aaa	\$12,195,588.40	\$12,195,588,40	\$12,195,588.40
# 363846 06-B Redevelopment (1-86)	Goldman Sachs Finc'l SQ Gov't #465		0.000%	0.050%	7/1/2012	A	AAAm/Aaa-mf	\$105.84	\$105.84	\$105.84
Sub Total:								\$12,195,694.24	\$12,195,694.24	\$12,195,694.24
# 363889 06-B Revenue Fund	Federated US Treasury Cash Res #632	332	0.000%	0.000%	7/1/2012	4	AAAm/Aaa-mf	\$79.36	\$79.36	\$79.36
Sub Total:								\$79.36	\$79,36	\$79.36
# 363950 06-B Redevelopment (MCPA)	RIVERSIDE COUNTY POOL		0.000%	0.450%	7/1/2012		Aaa	\$3,045,471,25	\$3,045,471.25	\$3,045,471.25
# 363950 06-B Redevelopment (MCPA)	Goldman Sachs Finc'l SQ Gov't #465		0.000%	0.050%	7/1/2012	A	AAAm/Aaa-mf	\$1,701.65	\$1,701,65	\$1,701.65
Sub Total:								\$3,047,172.90	\$3,047,172.90	\$3,047,172.90
Total:			THE STATE OF				Tree from the	\$15,242,946,50	\$15,242,946.50	\$15,242,946,50

\$89,990,000.00 Redevelopment Agency for the County of Riverside 2007 Jurupa Valley Tax Allocation Refunding Bonds	000.00 it Agency for f Riverside ocation Refunding Bonds	Dated Date: 5/10/2007 Due: 10/1/2035 Call Date: 10/1/2017 Trustee: Bank of New York	/ York	S Mooc Fi Credit Enha	S&P: A- Moody's: Baa2 Fitch: Credit Enhancement: NATL-RE	NATL-RE	Arbitrag Arbitrag Arbitrage	Arbitrage Yield: 4.503% Arbitrage Position: Arbitrage Last Calc:	%80
Account	Investment	Coupon	Coupon Yield	Maturity Effective Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 807243 07 Jurupa Redevelopment	RIVERSIDE COUNTY POOL	0.000%	0.000% 0.450%	711/2012		Aaa	\$3,504,798.59	\$3,504,798.59	\$3,504,798.59
Sub Total:							\$3,504,798.59	\$3,504,798.59	\$3,504,798.59
Total:			100000				\$3,504,798.59	\$3,504,798.59	\$3,504,798.59

\$5,645,000.00 Redevelopment Agency for the County of Riverside 2010 Tax Allocation Bonds Series C	y for ide Series C	Dated Date: 7/8/2010 Due: 10/1/2040 Call Date: 10/1/2018 Trustee: Bank of New York	/2010 1/2040 1/2018 1k of New	York	Mod F Credit Ent	S&P: BBB+ Moody's: Fitch: Credit Enhancement:	±	Arbil Arbitraç Arbitrage	Arbitrage Yield: 6.412% Arbitrage Position: Arbitrage Last Calc:	12%
Account	Investment		Coupon	Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 871572 2010 Non Housing - Cost of Issuance (MCPA)	Wells Fargo Adv Nat'l Tax Free #477	477	0.000%	0.010%	7/1/2012		AAAmmf	\$0.05	\$0.05	\$0.05
Sub Total: # 871573 2010 RDA Reserve Account (MCPA)	RIVERSIDE COUNTY POOL		0.000%	0,450%	7/1/2012		Aaa	\$0.05	\$0.05	\$0.05
# 871573 2010 RDA Reserve Account (MCPA)	Federated Prm Obl MM #396		0,000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$4.50	\$4.50	\$4.50
Sub Total: # 871574 2010 RDA Debt Service Fund (MCPA)	Wells Fargo Adv Naťi Tax Free #477	7.74	%0000	0.010%	7/1/2012		AAAmmf	\$549,724,79	\$549,724.79 \$0.79	\$549,724.79
Sub Total: # 871576 2010 RDA Redevelopment (MCPA) # 871576 2010 RDA Redevelopment (MCPA)	Wells Fargo Adv Nat'l Tax Free #477 Riverside County Calif Transportation	477 tion	0.000%	0.010%	7/1/2012	7/7/2012	AAAmmf AA+/Aa2	\$0.79 \$2,420,805.76 \$1,900,000.00	\$0.79	\$0.79
Sub Total:								\$4,320,805.75	\$4,320,805.75	\$4,320,805.75
Total:						100	The State of	\$4,870,531,38	\$4,870,531.38	\$4,870,531.38

4 E71593 2010 RDA Reserve Account (DCPA) RIVERSIDE COUNTY POOL Coupon Vield Maturity Ratings Par Value Book Value Market Value # 871593 2010 RDA Reserve Account (DCPA) RIVERSIDE COUNTY POOL 0,000% 0,450% 7/1/2012 4AAm/Aaa-mf \$2,375,003.37 \$2,375,003.37 \$19.46 <t< th=""><th>\$32,415,000.00 Redevelopment Agency for the County of Riverside 2010 Tax Allocation Bonds Series D</th><th></th><th>Dated Date: 7/8/2010 Due: 10/1/2037 Call Date: 10/1/2020 Trustee: Bank of New York</th><th>/York</th><th>S&P: BBB Moody's: Ba1 Fitch: Credit Enhancement:</th><th>S&P: BBB Moody's: Ba1 Fitch: Enhancement:</th><th></th><th>Arbit Arbitrag Arbitrage</th><th>Arbitrage Yield: 5.690% Arbitrage Position: Arbitrage Last Calc:</th><th>%06</th></t<>	\$32,415,000.00 Redevelopment Agency for the County of Riverside 2010 Tax Allocation Bonds Series D		Dated Date: 7/8/2010 Due: 10/1/2037 Call Date: 10/1/2020 Trustee: Bank of New York	/York	S&P: BBB Moody's: Ba1 Fitch: Credit Enhancement:	S&P: BBB Moody's: Ba1 Fitch: Enhancement:		Arbit Arbitrag Arbitrage	Arbitrage Yield: 5.690% Arbitrage Position: Arbitrage Last Calc:	%06
2010 RDA Reserve Account (DCPA) RIVERSIDE COUNTY POOL 0,000% 0,450% 7/1/2012 AAAm/Aaa-mf \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,003.37 \$2,375,002.83 \$2,	Account	Investment	Соирол	Yleid			Ratings	Par Value	Book Value	Market Value
2010 RDA Reserve Account (DCPA) Federated Prm Obl MM #396 0.000% 0.010% 7/1/2012 AAAm/Aaa-mf \$19.46 \$19.46 \$1376,022.83 \$2,376,0	# 871593 2010 RDA Reserve Account (DCPA)	RIVERSIDE COUNTY POOL	0.000%	0.450%	7/1/2012		Aaa	\$2,375,003.37	\$2,375,003,37	\$2,375,003.37
2010 RDA Redevelopment (DCPA) Wells Fargo Adv Nat'l Tax Free #477 0.000% 0.010% 7/1/2012 AAAminf \$631,801.99 \$631,	# 871593 2010 RDA Reserve Account (DCPA)	Federated Prm Obl MM #396	0.000%	0.010%	7/1/2012	AA	Am/Asa-mf	\$19,46	\$19.46	\$19.46
2010 RDA Redevelopment (DCPA) Wells Fargo Adv Natl Tax Free #477 0.000% 0.010% 7/1/2012 AAAmmf \$631,801.99 \$631,80	Sub Total:							\$2,375,022.83	\$2,375,022.83	\$2,375,022.83
2010 RDA Debt Service Fund (DCPA) Federated Prm OBL MM #396 0,000% 0,010% 7/1/2012 AAAAm/Aaa-mf \$2.55 \$2.55 \$2.65 \$2.65 \$2.65 \$2.65 \$2.65	# 871595 2010 RDA Redevelopment (DCPA)	Wells Fargo Adv Nat'l Tax Free #477	0.000%	0.010%	7/1/2012	d	VAAmmf	\$631,801.99	\$631,801.99	\$631,801.99
2010 RDA Debt Service Fund (DCPA) Federated Prm OBL MM #396 0.000% 0.010% 7/1/2012 AAAm/Aaa-mf \$2,55 \$	Sub Total:							\$631,801.99	\$631,801.99	\$631,801.99
\$2.65 \$3,006,827.37 \$3,006,827.37 \$3,006,8	# 871596 2010 RDA Debt Service Fund (DCPA)	Federated Prm OBL MM #396	0.000%	0.010%	7/1/2012	AA	4m/Aaa-mf	\$2.55	\$2.55	\$2.55
\$3,006,827.37 \$3,006,827.37	Sub Total:							\$2.65	\$2.55	\$2.55
	Ťotal:				1000	O COLOR		\$3,006,827.37	\$3,006,827.37	\$3,006,827.37

\$50,520,000.00 Redevelopment Agency for the County of Riverside 2010 Tax Allocation Bonds Series E	or ries E	Dated Date: 7/8/2010 Due: 10/1/2040 Call Date: 10/1/2020 Trustee: Bank of N	ed Date: 7/8/2010 Due: 10/1/2040 all Date: 10/1/2020 Trustee: Bank of New York	York	Moc F Credit Enh	S&P: A- Moody's: Ba1 Fitch: Credit Enhancement:		Arbi Arbitra Arbitrag	Arbitrage Yield: 6.363% Arbitrage Position: Arbitrage Last Calc:	63%
Account	Investment		Coupon	Yleid	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 871601 2010 Non Housing - Cost of Issuance (I-215)	Wells Fargo Adv Nat'l Tax Free #477	477	0.000%	0.010%	7/1/2012		AAAmmf	\$0.04	\$0.04	\$0.04
Sub Total:								\$0.04	\$0.04	\$0.04
# 871602 2010 RDA Reserve Account (I-215)	RIVERSIDE COUNTY POOL		0,000%	0.450%	7712012		Aaa	\$5,009,779.33	\$5,009,779.33	\$5,009,779,33
# 871602 2010 RDA Reserve Account (I-215)	Federated Prm Obl MM #396		0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$41.06	\$41.06	\$41.06
Sub Total:								\$5,009,820.39	\$5,009,820,39	\$5,009,820.39
# 871603 2010 RDA Redevelopment (I-215)	Wells Fargo Adv Nat'l Tax Free #477	477	0.000%	0.010%	7/1/2012		AAAmmf	\$18,494,195.80	\$18,494,195.80	\$18,494,195.80
# 871603 2010 RDA Redevelopment (I-215)	California St		0.180%	0.180%	5/1/2033	7772012	A-/Aa2	\$4,200,000.00	\$4,200,000,00	\$4,200,000,00
# 871603 2010 RDA Redevelopment (I-215)	California St Var-Kindergarten-A8-Rmkt	-Rmkt	0.190%	0,190%	5/1/2034	7/7/2012	AVAB3	\$1,000,000.00	\$1,000,000,00	\$1,000,000,00
# 871603 2010 RDA Redevelopment (I-215)	San Diego Cnty Calif Regl Trans C	Regi Trans Commn Sales Tax	0.150%	0.150%	4/1/2038	71712012	AAA/Aa2	\$1,265,000.00	\$1,265,000.00	\$1,285,000.00
Sub Total:								\$24,959,195.80	\$24,959,195.80	\$24,959,195.80
# 871604 2010 RDA Debt Service Fund (I-215)	Federated Pm OBL MM #396		0,000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$4.62	\$4.62	\$4.62
Sub Total:								\$4.62	\$4.62	\$4.62
Total:								\$29,969,020.85	\$29,969,020,85	\$29,969,020,85

\$23,133,000,50 Redevelopment Agency for the County of Riverside 2011 Tax Allocation Bonds Series B	for e eries B	Dated Date: 3/17/2011 Due: 10/1/2042 Call Date: 10/1/2021 Trustee: Bank of New York	1 2 1 1 Vew York	\$ Moor F Credit Enh	S&P: A- Moody's: Fitch: Credit Enhancement:		Arbi Arbitra Arbitrag	Arbitrage Yield: 8.185% Arbitrage Position: Arbitrage Last Calc:	85%
Account	Investment	Coupon	n Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 872151 2011 RDA Non Housing - COI (JVPA Series B)	Dreyfus Cali Amt Free Muni CM 6189 Inv	89 lnv 0.000%	%0000%	7/1/2012		R.	\$14,358,22	\$14,358.22	\$14,358.22
Sub Total: # 872152 2011 RDA Reserve Account (JVPA Series B)	Federated Prm Csh Ob #854	%000'0	% 0,010%	7/1/2012		AAAm/Aaa-mf	\$14,358.22	\$14,358.22	\$14,358.22
Sub Total: # 872153 2011 RDA Redevelopment (JVPA Series B)	Wells Fargo Adv Nat'l Tax Free #477	900009	% 0.010%	7/1/2012		AAAmmi	\$2,313,579.50	\$2,313,579.50	\$2,313,579,50
# 872153 2011 RDA Redevelopment (JVPA Series B) # 872153 2011 RDA Redevelopment (JVPA Series B)	San Ysidro Calif Sch Dist Tyler Tex Wtrwks & Swr Rev	2.000%	% 2.000% % 5.000%	8/1/2012		AA- AA+/Aa2	\$200,000.00	\$202,426.00	\$200,256.00
Sub Total: # 872154 2011 RDA Interest Account (JVPA Series B)	Federated Prm Csh Ob #854	%000'0	% 0.010%	7/1/2012		AAAm/Aaa-mf	\$19,183,816.14	\$19,209,718.14	\$19,186,948.14
Sub Total:							\$1.22	\$1.22	\$1.22
Totals		大田 瀬 二十二				718	\$21,511,755.08	\$21,537,657.08	\$21,514,887.08

\$11,525,000.00 Redevelopment Agency for the County of Riverside 2011 Tax Allocation Bonds Series B-T	y for de series B-T	Dated Date: 3/17/2011 Due: 10/1/2019 Call Date: Not Callable Trustee: Bank of New York	1 9 able New York	Moo F Credit Enh	S&P: A- Moody's: Fitch: Credit Enhancement:		Arbi Arbitra Arbitrage	Arbitrage Yield: Taxable Arbitrage Position: Arbitrage Last Calc:	able
Account	Investment	Coupon	on Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 872161 2011 RDA Non Housing - COI (JVPA Series B-T)	Federated Prm Csh Ob #854	%000.0	% 0.010%	7/1/2012		AAAm/Aaa-mf	\$7,334.20	\$7,334.20	\$7,334.20
Sub Total: # 872162 2011 RDA Reserve Account (JVPA Series B-T)	Federated Prm Csh Ob #854	%000°0	% 0.010%	711/2012		AAAm/Aaa-mf	\$7,334.20	\$7,334.20	\$7,334.20 \$1,152,639.36
Sub Total: # 872163 2011 RDA Redevelopment (JVPA Series B-T)	Federated Prm Csh Ob #854	%000:0	% 0.010%	7/1/2012		AAAm/Aaa-mf	\$1,152,639.36	\$1,152,639.36	\$1,152,639.36
Sub Total: # 872164 2011 RDA Interest Account (JVPA Series B-T)	Federated Prm Csh Ob #854	%000'0	% 0.010%	711/2012		AAAm/Aaa-mf	\$7,733,497.79	\$7,735,497.79	\$7,733,497.79
Sub Total:							\$0.78	\$0.78	\$0.78
Total:	· · · · · · · · · · · · · · · · · · ·						\$8,893,472.13	\$8,893,472.13	\$8,893,472.13

Redevelopment Agency for the County of Riverside 2011 Second Lien Tax Allocation Bonds Series D		Dated Date: 3/17/2011 Due: 12/1/2037 Call Date: 12/1/2021 Trustee: Bank of New York	ew York	S&P BBB- Moody's: Fitch: Credit Enhancement:	S&P: BBB- ody's: Fitch:		Arbit Arbitrag Arbitrage	Arbitrage Yield: 7.228% Arbitrage Position: Arbitrage Last Calc:	%87
Account	Investment	Coupon	1 Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 872242 2011 RDA Reserve Account (DCPA)	Cash	%000.0	%000'0	771/2012		Ä	\$65.69	\$65.69	\$65.69
# 872242 2011 RDA Reserve Account (DCPA)	Federated Prm Csh Ob #854	0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$532,225.00	\$532,225.00	\$532,225.00
Sub Total:							\$632,290.69	\$532,290.69	\$532,290.69
# 872243 2011 RDA Redevelopment (DCPA)	Wells Fargo Adv Nat'l Tax Free #477	0.000%	0.010%	7/1/2012		AAAmmf	\$4,338,267.38	\$4,338,267.38	\$4,338,267.38
# 872243 2011 RDA Redevelopment (DCPA)	San Ysidro Calif Sch Dist	2.000%	2.000%	8/1/2012		AA-	\$200,000,00	\$202,426,00	\$200,256,00
# 872243 2011 RDA Redevelopment (DCPA)	Tyler Tex Wtrwks & Swr Rey	5,000%	%000'9	9/1/2012		AA+/A82	\$400,000.00	\$423,476.00	\$402,876.00
Sub Total:							\$4,938,267.38	\$4,964,169.38	\$4,941,399.38
Total:							\$5,470,558.07	\$5,496,460.07	\$5,473,690.07

\$12,579,720.00 Redevelopment Agency for the County of Riverside 2011 Second Lien Tax Allocation Bonds Series E	for le conds Series E	Dated Date: 3/17/2011 Due: 12/1/2044 Call Date: 12/1/2021 Trustee: Bank of New York	7/2011 1/2044 1/2021 1k of New	York	Mod F Credit Enh	S&P: BBB+ Moody's: Fitch: Credit Enhancement:	+	Arbi Arbitraç Arbitrage	Arbitrage Yield: 8.391% Arbitrage Position: Arbitrage Last Calc:	91%
Account	Investment		Coupon	Yleld	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 872231 2011 RDA Non Housing - COI (I-215)	Dreyfus Cali Amt Free Muni CM 6189 Inv	89 Inv	0.000%	0.000%	7/1/2012		N.	\$2,411.00	\$2,411.00	\$2,411.00
Sub Total:								\$2,411.00	\$2,411.00	\$2,411.00
# 872232 2011 RDA Reserve Account (I-215)	Cash		0.000%	0.000%	7/1/2012		NR	\$145,46	\$145.46	\$145.46
# 872232 2011 RDA Reserve Account (I-215)	Federated Prm Csh Ob #854		0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$1,192,016.90	\$1,192,016.90	\$1,192,016.90
Sub Total:								\$1,192,162.36	\$1,192,162,36	\$1,192,162,36
# 672233 2011 RDA Redevelopment (I-215)	Wells Fargo Adv Nat'l Tax Free #477	4	0.000%	0.010%	7/1/2012		AAAmmf	\$8,699,647.45	\$8,699,647.45	\$8,699,647,45
# 872233 2011 RDA Redevelopment (I-215)	San Ysidro Calif Sch Dist		2.000%	2.000%	8/1/2012		AA-	\$200,000,00	\$202,426.00	\$200,258.00
# 872233 2011 RDA Redevelopment (I-215)	Tyler Tex Witwiks & Swr Rev		5.000%	5.000%	9/1/2012		AA+/Aa2	\$425,000.00	\$449,943,25	\$428,055,75
Sub Total:								\$9,324,647.45	\$9,352,016.70	\$9,327,959.20
Total:					36		The second second	\$10,519,220.81	\$10,546,590.06	\$10,522,532.56

Redevelopment Agency for the County of Riverside 2010 Tax Allocation Housing Bonds Series A	\$15,885,000.00 velopment Agency for County of Riverside cation Housing Bonds Series A	Dated Date: 6/3/2010 Due: 10/1/2039 Call Date: 10/1/2020 Trustee: Bank of New York	v York	S&P: A- Moody's: Ba1 Fitch: Credit Enhancement:	A- Ba1 ement:	Arb Arbitra Arbitrag	Arbitrage Yield: 5.931% Arbitrage Position: Arbitrage Last Calc:	31%
Account	Investment	Conpon	Yield	Maturity Effe	Effective Ratings	Par Value	Book Value	Market Value
# 871502 2010 Housing A - Bond Proceeds	RIVERSIDE COUNTY POOL	%6000'0	0.450%	7/1/2012	Aaa	\$132,05	\$132.05	\$132.05
# 871502 2010 Housing A - Bond Proceeds	Federated Prm OBL MM #396	0.000%	0.010%	7/1/2012	AAAm/Aaa-mf	80.08	\$0.09	60'0\$
Sub Total:						\$132.14	\$132.14	\$132.14
# 871503 2010 Housing A - Cost of Issuance	Cash	0.000%	0.000%	7/1/2012	N.	\$0.05	\$0.05	\$0.05
Sub Total:						\$0.05	\$0.05	\$0.0\$
# 871504 2010 Housing A - Reserve Fund	RIVERSIDE COUNTY POOL	0.000%	0.450%	7/1/2012	Aaa	\$1,308,580.98	\$1,308,580.98	\$1,308,580.98
# 871504 2010 Housing A - Reserve Fund	Federated Prm OBL MM #396	%000'0	0.010%	7/1/2012	AAAm/Aaa-mf	\$10,76	\$10.76	\$10.76
Sub Total:						\$1,308,591.74	\$1,308,591.74	\$1,308,591.74
# 871505 2010 Housing A - Capitalized Interest Fund	Federated Prm OBL MM #396	%000.0	0.010%	7/1/2012	AAAm/Aaa-mf	\$1,115,020,18	\$1,115,020.18	\$1,115,020,18
Sub Total:						\$1,115,020.18	\$1,115,020.18	\$1,115,020,18
Total;		A STATE OF THE STA		The second		\$2,423,744.11	\$2,423,744.11	\$2,423,744.11

\$50,860,000.00 Redevelopment Agency for the County of Riverside 2010 Tax Allocation Housing Bonds Series A-T	cy for side nnds Series A-T	Dated Date: 6/3/2010 Due: 10/1/2037 Call Date: 10/1/2020 Trustee: Bank of New York	/ York	S&P: A- Moody's: Ba1 Fitch: Credit Enhancement:	S&P: A- Moody's: Ba1 Fitch: Enhancement:		Arbi Arbitraç Arbitrage	Arbitrage Yield: Taxable Arbitrage Position: Arbitrage Last Calc:	able
Account	Investment	Conpon	Yleld	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 871507 2010 Housing A - T - Reserve Fund # 871507 2010 Housing A - T - Reserve Fund	RIVERSIDE COUNTY POOL Federated Prm OBL MM #396	%000'0	0.450%	21/12012		Aaa AAAm/Aaa-mf	\$4,189,764.07	\$4,189,764.07	\$4,189,764.07
Sub Total: # 871508 2010 Housing A - T - Cost of Issuance	Federated Pm OBL MM #396	0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$4,189,798.31	\$4,189,798.31	\$4,189,798.31
Sub Total: # 871509 2010 Housing A - T - Bond Proceeds # 871509 2010 Housing A - T - Bond Proceeds	RIVERSIDE COUNTY POOL Federated Prm OBL MM #396	%000.0	0.450%	7/1/2012		Aaa Aaa-mf	\$18,458,757.51	\$0.23 \$18,458,757,51 \$156.13	\$0.23 \$18,458,757.51 \$156,13
Sub Total: # 871514 2010 Housing A - T - Interest Account	Federated Pm OBL MM #396	%00.0	0.010%	7/1/2012		AAAm/Aaa-mf	\$18,458,913.64	\$18,458,913.64	\$18,458,913.64
Sub Total:							\$5.50	\$5.50	\$5.50
Total:							\$22,648,717.68	\$22,648,717.68	\$22,648,717.68

\$14,093,027.60 Redevelopment Agency for the County of Riverside 2011 Tax Allocation Housing Bonds Series A	or is Series A	Dated Date: 3/8/2011 Due: 10/1/2042 Call Date: 10/1/2021 Trustee: Bank of New York	/2011 1/2042 1/2021 nk of New	York	Moc F Credit Ent	S&P: A- Moody's: Ba1 Fitch: Credit Enhancement:		Arbiraç Arbitraç Arbitrage	Arbitrage Yield: 8.065% Arbitrage Position: Arbitrage Last Calc:	65%
Account	Investment		Coupon	Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 871939 2011 Housing A - Cost of Issuance	Wells Fargo Adv Natl Tax Free #477		0.000%	0.010%	7/1/2012		AAAmmf	\$17,067.01	\$17,067.01	\$17,087.01
# 871939 2011 Housing A - Cost of Issuance	Dreyfus Cali Amt Free Muni CM 6189 Inv	Inv	%00000	%000.0	7/1/2012		NR	\$1.56	\$1.56	\$1.56
Sub Total:								\$17,068.57	\$17,068.57	\$17,068.57
# 871940 2011 Housing A - Reserve Fund	Federated Prm Csh Ob #854		0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$1,409,475,53	\$1,409,475.53	\$1,409,475,53
Sub Total:								\$1,409,475.53	\$1,409,475.53	\$1,409,475.53
# 871941 2011 Housing A - Bond Proceeds	Wells Fargo Adv Nat'l Tax Free #477		%00000	0.010%	7/1/2012		AAAmmi	\$5,908,160,42	\$5,908,160.42	\$5,908,160,42
# 871941 2011 Housing A - Bond Proceeds	San Ysidro Calif Sch Dist		2.000%	2.000%	8/1/2012		AA-	\$200,000,00	\$202,426,00	\$200,256.00
# 871941 2011 Housing A - Bond Proceeds	Tyler Tex Witnwks & Swr Rev		5.000%	5.000%	9/1/2012		AA+/Aa2	\$400,000.00	\$423,476.00	\$402,876.00
# 871941 2011 Housing A - Bond Proceeds	Stockton Calif Uni Sch Dist Ref		3.000%	3.000%	7/1/2013		AA-/Aa3	\$685,000,00	\$704,399,20	\$693,624,15
# 871941 2011 Housing A - Bond Proceeds	Chino VY Uni Sch Dist Calif Ref-2002 Election-Ser A	Election-Ser A	3,000%	3.000%	8/1/2013		A+/Aa2	\$415,000,00	\$435,086,00	\$425,731.90
# 871941 2011 Hausing A - Bond Proceeds	Lexington Cnty S C Health Svcs Prerfd	0	5.750%	5.750%	11/1/2013		AA-IA1	\$2,000,000.00	\$2,253,680.00	\$2,145,100.00
Sub Total:								\$9,608,160.42	\$9,927,227.62	\$9,775,748.47
Total:							ALC: NO	\$11,034,704.52	\$11,363,771.72	\$11,202,292.57

\$14,095,000.00 Redevelopment Agency for the County of Riverside 2011 Tax Allocation Housing Bonds Series A-T	ncy for rside conds Series A-T	Dated Date: 3/8/2011 Due: 10/1/2021 Call Date: Not Callable Trustee: Bank of New York	3/8/2011 10/1/2021 Not Callable Bank of New`	York	Moc F Credit Ent	S&P: A- Moody's: Ba1 Fitch: Credit Enhancement:	ىد	Arb Arbitra Arbitragı	Arbitrage Yield: Taxable Arbitrage Position: Arbitrage Last Calc:	kable
Account	Investment		Coupon	Yield	Maturity	Effective Maturity	Ratings	Par Value	Book Value	Market Value
# 871932 2011 Housing A - T - Cost of Issuance	Wells Fargo Adv Nat'l Tax Free #477	77	0.000%	0.010%	7/1/2012		AAAmmf	\$17,067.42	\$17,067.42	\$17,067.42
# 871932 2011 Housing A - T - Cost of Issuance	Federated Prm Csh Ob #854		%000'0	0.010%	7/1/2012		AAAm/Aaa-mf	\$1.60	\$1.60	\$1.60
Sub Total:								\$17,069.02	\$17,069.02	\$17,069.02
# 871933 2011 Housing A - T - Reserve Fund	Federated Prm Csh Ob #854		0.000%	0.010%	7/1/2012		AAAm/Asa-mf	\$1,409,673.88	\$1,409,673,88	\$1,409,673,88
Sub Total:								\$1,409,673.88	\$1,409,673.88	\$1,409,673.88
# 871934 2011 Housing A - T - Interest Account	Federated Prm Csh Ob #854		0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$1.12	\$1.12	\$1.12
Sub Total:								\$1.12	\$1,12	\$1.12
# 871937 2011 Housing A - T - Bond Proceeds	Wells Fargo Adv Nat'l Tax Free #477	77	%0000'0	0.010%	7/1/2012		AAAmmi	\$11,587,033,04	\$11,587,033.04	\$11,587,033.04
# 871937 2011 Housing A - T - Bond Proceeds	Federated Prm Csh Ob #854		0.000%	0.010%	7/1/2012		AAAm/Aaa-mf	\$1,271.39	\$1,271.39	\$1,271.39
Sub Total:								\$11,588,304.43	\$11,588,304.43	\$11,588,304.43
Total:						4		\$13,015,048,45	\$13,015,048.45	\$13,015,048.45