

**NOTICE TO MUNICIPAL SECURITIES RULEMAKING BOARD OF SIGNIFICANT EVENT
(RATING CHANGE)**

NAME OF ISSUER: SAN JOAQUIN HILLS TRANSPORTATION CORRIDOR AGENCY
NAME OF ISSUE: Toll Road Refunding Revenue Bonds ("Senior Lien Bonds")
Toll Road Refunding Revenue Bonds ("Junior Lien Bonds")
DATE OF ISSUANCE: November 6, 2014
BASE CUSIP NO.: 798111

NOTICE IS HEREBY GIVEN pursuant to Section 5 of the Issuer's Continuing Disclosure Certificate that Fitch Ratings has upgraded the rating it assigns to the Senior Lien Bonds to BBB from BBB- with a stable outlook and the Junior Lien Bonds to BBB- from BB+ with a stable outlook.

By:

Amy Potter
Chief Financial Officer

Dated: 2/31/17

SAN JOAQUIN HILLS TRANSPORTATION CORRIDOR AGENCY

Fitch Upgrades San Joaquin Hills Transp. Corridor Agency, CA Bonds; Outlook Stable

Fitch Ratings-San Francisco-31 July 2017: Fitch Ratings has upgraded San Joaquin Hills Transportation Corridor Agency, CA's (SJHTCA, or the agency) outstanding debt as follows:

--\$1.9 billion senior bonds to 'BBB' from 'BBB-';

--\$294 million junior bonds to 'BBB-' from 'BB+'.

The Rating Outlook is revised to Stable from Positive.

KEY RATING DRIVERS

Summary: The upgrade reflects the agency's continued improved traffic and revenue performance subsequent to a fiscal 2015 refinancing, financial metrics strengthening to levels consistent with a higher rating. The 'BBB' senior bond rating reflects the project's role as a stand-alone congestion-relieving facility in a large, affluent, and growing region with solid legal rate-setting flexibility and limited capital plans moving forward. Financial metrics have improved in recent years, with a solid fiscal 2016 senior debt service coverage ratio (DSCR) of 1.7x (1.5x on a total basis), leverage of 10.3x (12.0x), and a low revenue breakeven rate of just 0.5% (1.0%). Fitch views these ratios as consistent overall with a 'BBB' rating based on indicative rating guidance contained in Fitch's rating criteria.

Growing Traffic Base with Historical Volatility (Revenue Risk: Volume - Midrange)

The 15-mile congestion-reliever facility benefits from its location within Orange County, which is large, affluent, and growing. Fitch expects facility traffic to grow over the long term, buoyed by these strong regional characteristics. These strengths are offset by a history of significant demand volatility and high toll rates. The facility has the highest per mile toll rate amongst Fitch-rated U.S. toll roads excluding managed lanes and bridges.

Robust Rate-Setting Flexibility (Revenue Risk: Price - Stronger)

The agency has unlimited legal rate-setting authority although its plan is to implement small, regular, inflationary increases going forward. A consistent track record of rate increases suggests political flexibility is also solid. Over the past 10 years its rate covenant has been well tested and proven to provide creditors with significant protection.

Small Capital Plan, Limited Maintenance Responsibilities (Infrastructure Development & Renewal: Stronger)

The agency has limited exposure to maintenance and capital costs as Caltrans owns and maintains the road. The agency has no additional debt plans and its capital expenditure plan is both small and cash-funded.

Escalating Debt Service Profile (Debt Structure: Senior - Midrange / Junior - Midrange)

The debt structure includes fixed-rate and amortizing senior and junior debt with good liquidity support that includes cash-funded debt service reserve accounts sized to the maximum allowed by the IRS and a supplemental reserve account. The debt profile's strengths are offset by escalating debt service and some interest accretion.

Adequate Financial Metrics: The facility's financial metrics are satisfactory overall, with Fitch-projected senior and total DSCRs in fiscal 2017 of 1.7x and 1.5x, respectively, consistent with the prior fiscal year. Rating-case projected average 10-year senior and total DSCR equal 1.7x and 1.4x, respectively, consistent with Fitch's indicative guidance for 'BBB' category ratings. The senior and total breakeven growth rates are low at 1% and 0.5%, respectively, which further support the investment-grade ratings and reflect a significant degree of project liquidity.

Peer Group: SJHTCA's closest peers come from Fitch's rated standalone / small network toll roads portfolio with senior debt rated in the 'BBB' category. Its closest peers are its sister agency, Foothill/Eastern Transportation Corridor Agency (F/ETCA), and E-470 Public Highway Authority, both of which face initially high leverage and some dependence on revenue growth. F/ETCA's lower rating ('BBB-/BB+/Stable Outlook) reflects its weaker financial metrics with 10-year average senior and subordinate DSCR of 1.4x and 1.3x and higher leverage. E-470's higher rating ('BBB+/Stable Outlook), reflects its stronger financial metrics, with average rating case DSCR over 2.0x and leverage of 7.7x.

RATING SENSITIVITIES

Future Developments That May, Individually or Collectively, Lead to Negative Rating Action:

- Traffic and revenue underperformance leading to senior and total 10-year rating case DSCRs below 1.6x and 1.4x, respectively.
- Evidence of political unwillingness to implement rate increases over time.

Future Developments That May, Individually or Collectively, Lead to Positive Rating Action:

- Traffic and revenue outperformance leading to senior and total rating-case DSCR persistently above 1.7x and 1.6x, respectively.

PERFORMANCE UPDATE

Traffic and revenues have performed quite strongly over the past several years, increasing an average annual 3.8% and 10.9%, respectively, from fiscal years 2011-2016. Audited results for fiscal 2016 showed outsized traffic and revenues gains of 9.4% and 12.4%, respectively. Fiscal year-to-date results are also strong with traffic up 4.5% through May while revenues have increased a solid 7.3% during the same period, reflecting continued toll rate increases.

Fiscal 2016 reflects the first full year of operations since a major refinancing in fiscal 2015. The refinancing, combined with robust revenue growth, resulted in satisfactory senior and total DSCRs of 1.7x and 1.5x and leverage of 10.3x and 12.0x, respectively.

Because Caltrans has title to the road and is responsible for its upkeep, SJHTCA has limited capital needs. The agency's capital improvement plan is quite limited at \$54 million, to be cash funded.

FITCH CASES

Fitch's base case haircuts fiscal year-to-date revenue growth of 7.3% down to 6% and thereafter adopts the traffic & revenue consultant's forecast of revenue growth through debt maturity. The case also assumes agency-estimated and budgeted expenditures for fiscal years 2017 and 2018, after which expenditures are assumed to grow moderately above inflation at 3%. The base case results in 10-year average senior and total DSCR of 1.8x and 1.5x and five-year leverage of 10.4x and 11.8x, respectively.

Fitch's rating case conservatively assumes a hypothetical recession leads to modest 1% traffic losses in fiscal years 2019 and 2020 and that the 2023 scheduled expansion of the I-405 general purpose lanes will lead to a 6% traffic loss that year. Otherwise, traffic is assumed to grow 1% from 2018-2027 and 0.5% thereafter with 2% inflationary rate hikes. The rating case further assumes 3.5% O&M growth from 2019-2027, with a step-down to 3% thereafter. The rating case results in 10-year average senior and total DSCR of 1.7x and 1.4x and year-five leverage of 11.3x and 12.9x, respectively.

Fitch also calculated a breakeven operating revenue growth rate and concluded that the facility would require a minimum of 0.5% and 1% growth to meet its obligations, assuming the use of its DSRAs and unrestricted cash balances.

ASSET DESCRIPTION

SJHTCA operates a 15-mile, six-lane limited access segment of SR 73 in Orange County, California. At its southern end it connects with Interstate 5, and at its northern end it connects with a previously constructed section of SR 73 near John Wayne Airport that connects with I-405. SR-73's purpose is to link residential and employment centers and to relieve congestion on the parallel I-5, I-405, and Pacific Coast Highway.

Bonds are secured by net toll revenues and development impact fees, the latter only if certain thresholds are met and, in any case these have historically not had a significant effect on the agency's ability to service its debt. The junior lien was added in 2014 upon the agency's debt restructuring.

Contact:

Primary Analyst
Scott Monroe
Director
+1 415-732-5618
Fitch Ratings
650 California Street
San Francisco, CA 94108

Secondary Analyst
Tanya Langman
Director

+1 212-908-0716

Committee Chairperson
Chad Lewis
Senior Director
+1-212-908-0886

Media Relations: Sandro Scenga, New York, Tel: +1 212-908-0278, Email: sandro.scenga@fitchratings.com.

Additional information is available on www.fitchratings.com

Applicable Criteria

Rating Criteria for Infrastructure and Project Finance (pub. 08 Jul 2016) (<https://www.fitchratings.com/site/re/882594>)

Rating Criteria for Toll Roads, Bridges and Tunnels (pub. 11 Aug 2016) (<https://www.fitchratings.com/site/re/886038>)

Additional Disclosures

Dodd-Frank Rating Information Disclosure Form (<https://www.fitchratings.com/site/dodd-frank-disclosure/1027261>)

Solicitation Status (<https://www.fitchratings.com/site/pr/1027261#solicitation>)

Endorsement Policy (<https://www.fitchratings.com/regulatory>)

ALL FITCH CREDIT RATINGS ARE SUBJECT TO CERTAIN LIMITATIONS AND DISCLAIMERS. PLEASE READ THESE LIMITATIONS AND DISCLAIMERS BY FOLLOWING THIS LINK:

[HTTPS://WWW.FITCHRATINGS.COM/UNDERSTANDINGCREDITRATINGS](https://www.fitchratings.com/understandingcreditratings)

(<https://www.fitchratings.com/understandingcreditratings>). IN ADDITION, RATING DEFINITIONS AND THE TERMS OF USE OF SUCH RATINGS ARE AVAILABLE ON THE AGENCY'S PUBLIC WEB SITE AT WWW.FITCHRATINGS.COM (<https://www.fitchratings.com>). PUBLISHED RATINGS, CRITERIA, AND METHODOLOGIES ARE AVAILABLE FROM THIS SITE AT ALL TIMES. FITCH'S CODE OF CONDUCT, CONFIDENTIALITY, CONFLICTS OF INTEREST, AFFILIATE FIREWALL, COMPLIANCE, AND OTHER RELEVANT POLICIES AND PROCEDURES ARE ALSO AVAILABLE FROM THE CODE OF CONDUCT SECTION OF THIS SITE. DIRECTORS AND SHAREHOLDERS RELEVANT INTERESTS ARE AVAILABLE AT [HTTPS://WWW.FITCHRATINGS.COM/SITE/REGULATORY](https://www.fitchratings.com/site/regulatory) (<https://www.fitchratings.com/site/regulatory>). FITCH MAY HAVE PROVIDED ANOTHER PERMISSIBLE SERVICE TO THE RATED ENTITY OR ITS RELATED THIRD PARTIES. DETAILS OF THIS SERVICE FOR RATINGS FOR WHICH THE LEAD ANALYST IS BASED IN AN EU-REGISTERED ENTITY CAN BE FOUND ON THE ENTITY SUMMARY PAGE FOR THIS ISSUER ON THE FITCH WEBSITE.

Copyright © 2017 by Fitch Ratings, Inc., Fitch Ratings Ltd. and its subsidiaries. 33 Whitehall Street, NY, NY 10004. Telephone: 1-800-753-4824, (212) 908-0500. Fax: (212) 480-4435. Reproduction or retransmission in whole or in part is prohibited except by permission. All rights reserved. In issuing and maintaining its ratings and in making other reports (including forecast information), Fitch relies on factual information it receives from issuers and underwriters and from other sources Fitch believes to be credible. Fitch conducts a reasonable investigation of the factual information relied upon by it in accordance with its ratings methodology, and obtains reasonable verification of that information from independent sources, to the extent such sources are available for a given security or in a given jurisdiction. The manner of Fitch's factual investigation and the scope of the third-party verification it obtains will vary depending on the nature of the rated security and its issuer, the requirements and practices in the jurisdiction in which the rated security is offered and sold and/or the issuer is located, the availability and nature of relevant public information, access to the management of the issuer and its advisers, the availability of pre-existing third-party verifications such as audit reports, agreed-upon procedures letters, appraisals, actuarial reports, engineering reports, legal opinions and other reports provided by third parties, the availability of independent and competent third-party verification sources with respect to the particular security or in the particular jurisdiction of the issuer, and a variety of other factors. Users of Fitch's ratings and reports should understand that neither an enhanced factual investigation nor any third-party verification can ensure that all of the information Fitch relies on in connection with a rating or a report will be accurate and complete. Ultimately, the issuer and its advisers are responsible for the accuracy of the information they provide to Fitch and to the market in offering documents and other reports. In issuing its ratings and its reports, Fitch must rely on the work of experts, including independent auditors with respect to financial statements and attorneys with respect to legal and tax matters. Further, ratings and forecasts of financial and other information are inherently forward-looking and embody assumptions and predictions about future events that by their nature cannot be verified as facts. As a result, despite any verification of current facts, ratings and forecasts can be affected by future events or conditions that were not anticipated at the time a rating or forecast was issued or affirmed.

The information in this report is provided "as is" without any representation or warranty of any kind, and Fitch does not represent or warrant that the report or any of its contents will meet any of the requirements of a recipient of the report. A Fitch rating is an

opinion as to the creditworthiness of a security. This opinion and reports made by Fitch are based on established criteria and methodologies that Fitch is continuously evaluating and updating. Therefore, ratings and reports are the collective work product of Fitch and no individual, or group of individuals, is solely responsible for a rating or a report. The rating does not address the risk of loss due to risks other than credit risk, unless such risk is specifically mentioned. Fitch is not engaged in the offer or sale of any security. All Fitch reports have shared authorship. Individuals identified in a Fitch report were involved in, but are not solely responsible for, the opinions stated therein. The individuals are named for contact purposes only. A report providing a Fitch rating is neither a prospectus nor a substitute for the information assembled, verified and presented to investors by the issuer and its agents in connection with the sale of the securities. Ratings may be changed or withdrawn at any time for any reason in the sole discretion of Fitch. Fitch does not provide investment advice of any sort. Ratings are not a recommendation to buy, sell, or hold any security. Ratings do not comment on the adequacy of market price, the suitability of any security for a particular investor, or the tax-exempt nature or taxability of payments made in respect to any security. Fitch receives fees from issuers, insurers, guarantors, other obligors, and underwriters for rating securities. Such fees generally vary from US\$1,000 to US\$750,000 (or the applicable currency equivalent) per issue. In certain cases, Fitch will rate all or a number of issues issued by a particular issuer, or insured or guaranteed by a particular insurer or guarantor, for a single annual fee. Such fees are expected to vary from US\$10,000 to US\$1,500,000 (or the applicable currency equivalent). The assignment, publication, or dissemination of a rating by Fitch shall not constitute a consent by Fitch to use its name as an expert in connection with any registration statement filed under the United States securities laws, the Financial Services and Markets Act of 2000 of the United Kingdom, or the securities laws of any particular jurisdiction. Due to the relative efficiency of electronic publishing and distribution, Fitch research may be available to electronic subscribers up to three days earlier than to print subscribers.

For Australia, New Zealand, Taiwan and South Korea only: Fitch Australia Pty Ltd holds an Australian financial services license (AFS license no. 337123) which authorizes it to provide credit ratings to wholesale clients only. Credit ratings information published by Fitch is not intended to be used by persons who are retail clients within the meaning of the Corporations Act 2001

Solicitation Status

Fitch Ratings was paid to determine each credit rating announced in this Rating Action Commentary (RAC) by the obligatory being rated or the issuer, underwriter, depositor, or sponsor of the security or money market instrument being rated, except for the following:

Endorsement Policy - Fitch's approach to ratings endorsement so that ratings produced outside the EU may be used by regulated entities within the EU for regulatory purposes, pursuant to the terms of the EU Regulation with respect to credit rating agencies, can be found on the EU Regulatory Disclosures (<https://www.fitchratings.com/regulatory>) page. The endorsement status of all International ratings is provided within the entity summary page for each rated entity and in the transaction detail pages for all structured finance transactions on the Fitch website. These disclosures are updated on a daily basis.