CITY OF CHICAGO 2017 - 2021 CAPITAL IMPROVEMENT PROGRAM

OFFICE OF BUDGET & MANAGEMENT

RAHM EMANUEL, MAYOR

OFFICE OF BUDGET & MANAGEMENT

2017 - 2021 CAPITAL IMPROVEMENT PROGRAM

TABLE OF CONTENTS

The 2017-2021 Capital Improvement Program (CIP)	ĺ
2017 CIP - Source of Funds & Major Components	1
2017-2021 CIP – Source of Funds & Major Components	5
2017-2021 Programs by Fund Source	8
Fund Source Key	4
City of Chicago Programs	
Aviation37	
The Department of Aviation is responsible for the operation and maintenance of both Midway and O'Hare international Airports. The operation and maintenance of both airports necessitates a capital program to rehabilitate ging facilities and infrastructure. Both airports' capital improvement programs include projects that improve unways, taxiways and aprons, terminal buildings, access roadways, and parking lots. Aviation capital funding ources and uses are presented separately from the funding sources and uses for local capital projects. This is done in order to provide a clear picture of the funding sources for, and the distribution of funding amongst, local capital projects that affect basic City infrastructure and neighborhoods. Aviation capital funding is used exclusively for projects at the City's two international airports.	
The total 2017-2021 Aviation allocation is \$2,261,154,224.	
CitySpace45	
The CitySpace Program coordinates the creation of new open space in neighborhoods with the greatest need for parkland, the acquisition and preservation of existing wetlands, natural resources and river edges and the reuse of ailroad infrastructure for trails and parks	
The total 2017 – 2021 CitySpace allocation is \$9,972,410	
Economic Development	
The Economic Development Program includes demolition, industrial streets, landscape, other programs, treetscaping, and viaduct clearance improvements. The majority of these programs are administered by the Department of Transportation in collaboration with the Department of Planning. These city departments work with rea businesses, community organizations and other governmental bodies. The goal is to create and retain jobs as well as encourage new investment.	

• *The Demolition Program* is designed to safely clear hazardous building sites thus promoting development. The proper disposal of hazardous materials and leveling of unsafe structures is a key component in the City's economic development program and is managed by the Department of Buildings.

Economic Development	cont'		conomic T	\mathbf{E}
----------------------	-------	--	-----------	--------------

- The Industrial Streets Program is designed to promote the viability of industrial areas by improving roadway infrastructure and removing hazardous or substandard conditions that hinder the operation of industrial firms. These improvements typically include street reconstruction and or resurfacing.
- The Landscape Program provides planting and beautification of the City's medians and planters.
- The Other Economic Development Program encourages economic development projects that involve joint financing with other jurisdictions, such as the federal government, State of Illinois or Chicago Park District, as well as with the private sector. The City also uses its own resources to finance smaller scale developments designed to enhance an area's economic viability.
- The Streetscaping Program is designed to improve neighborhood-shopping environments by upgrading the physical appearance of neighborhood business and commercial areas. Improvements may include new sidewalks, curbs, gutters, streetlights, pedestrian lighting, landscaping, and other amenities such as banners, decorative trash receptacles and bike racks.
- The Viaduct Clearance Program provides for increased clearance beneath railroad viaducts to enable trucks to pass underneath. This program is designed to provide a network of streets that permit truck access throughout the City. Typically, a vertical clearance is increased by lowering the roadway under and adjacent to the viaduct. Scope of work often includes lowering and or relocation of public and private utilities that are located within the right-of-way.

The total 2017 – 2021 Economic Development is \$139,117,355.

The City of Chicago in partnership with the Chicago Parks District and the U.S. Army Corps of Engineers have developed a plan by which the City's shoreline continues to be reconstructed protecting it and other public facilities from erosion and deterioration.

The total 2017-2021 Lakefront/Shoreline allocation is \$64,950,000.

Municipal facilities are an essential component of the City's infrastructure, providing space to administer government services and store equipment. The Department of Fleet and Facility Management (2FM) and the user departments are responsible for the maintenance of these facilities. The Department of 2FM is also charged with the responsibility of designing new facilities and modernizing existing buildings.

The total 2017-2021 Municipal Facilities allocation is \$96,411,316.

Neighborhood Infrastructure61

The Neighborhood Infrastructure capital improvement program is administered by the Department of Transportation and consists of capital improvements to the local street system of Chicago (residential streets, sidewalks and lighting).

• Aldermanic Menu -The total menu allocation to \$1,320,000 per ward, whereby aldermen have the option of selecting capital improvement of streets, alleys, curbs, sidewalks, and traffic calming, depending on their local infrastructure needs. The Menu Option also includes traffic signal modernization, alley lighting, streetlight upgrades and replacement.

- *Alley Construction* provides a new concrete roadway and drainage at previously unimproved (usually dirt) alleys. Alleys are constructed by block. Benefits derived from the program include an improved roadway surface, improved drainage, and increased alley sanitation.
- Lighting-The Division of Electrical Operations is responsible for maintaining street lighting on 3,775 miles of residential and arterial streets. The department's capital improvement program includes the improvement of lighting in the public way, replacement of deteriorated street light poles and bases, installation of lighting in viaducts, relamping of street and alley lights, and street light cable replacement. Also, upgrades of the lighting system are occurring as part of other capital projects such as New Street Construction, Major Streets, and Streetscaping projects.
- The *New Street Construction Program* replaces existing unimproved streets, which include new pavement, curbs and gutters, and upgrade sewer, water, and electrical facilities. Unimproved streets are those without curbs and gutters or a concrete base, and are commonly called "WPA Streets", since most were built under the Federal Works Program Administration. This program also installs new streets for CHA plan for transformation developments.
- Residential Street Resurfacing upgrades deteriorated local streets by removing the existing roadway surface and replacing it with an overlay of new asphalt. Also included are the adjustment to drainage structures, installation of ramps at crosswalks. Resurfacing results in a better riding surface, improved drainage and enhancement of the neighborhood's appearance.
- Shared Cost Sidewalks The Department of Transportation administers the Shared Sidewalk Program to
 replace deteriorated sidewalks. The City and the property owner each pay towards the construction costs for
 the needed improvements. When the property owner is a senior citizen, the City pays an even greater share
 of the construction cost. The City pays for the entire cost of sidewalk replacement at locations for which the
 City is solely responsible, such as alleys and crosswalks.
- The *Vaulted Sidewalks Program*, administered by the Department of Transportation, involves filling in dangerously deteriorated vaulted sidewalks. Vaulted sidewalks were installed in some Chicago neighborhoods at the time when streets and sidewalks were raised five to six feet to avoid flooding due to the high water table. Located primarily in the Near Northwest, Near Southwest, Lower West Side, and South Chicago communities, vaulted sidewalks can cave in and create serious obstacles.

The total 2017-2021 Neighborhood Infrastructure allocation is \$705,247,122.

Sewer System	74	5
Sewei System	. / 、	J

The Department of Water Management (DWM) is responsible for approximately 4,400 miles of sewers, 225,000 drainage structures and 148,000 manholes citywide. The department's sewer system capital improvement program provides for the replacement of deteriorated or undersized sewers based upon physical inspection, maintenance and repair records, and hydraulic evaluation. Construction costs are about \$5-\$6 million per mile for most sewers. Larger sewers and sewers in the central business district could cost substantially more to reconstruct. Sewer lining and rehabilitation of large diameter sewers are also covered in the Sewer System capital improvement plan.

The total 2017-2021 Sewer System allocation is \$1,227,150,607.

The Transportation Capital Improvement Program, administered by the Chicago Department of Transportation (CDOT) consists of capital improvements to the major street systems under the City's jurisdiction and enhancements to the transit systems that serve Chicago.

- Bridge Improvements-The Department of Transportation is responsible for 391 bridges and viaducts on the
 arterial street system. The Bridge capital improvement program maintains these structures in safe operable
 condition. The benefits of this program are reduced maintenance costs, increased dependability of movable
 bridges, and improved safety. This program involves repair, rehabilitation, and reconstruction of bridges
 that carry streets and pedestrian walks.
- Intersection/Safety Improvements- CDOT is responsible for maintaining the safe movement of vehicular and pedestrian traffic along the City's 988 miles of arterial streets. In many cases, safety impediments such as narrow intersections and deteriorated railroad crossings cause traffic congestion and safety hazards to the public. The department seeks to remedy these problems by widening intersections to provide turning bays, rehabilitate railroad crossings, and installing new traffic control devices (traffic signals and railroad crossing gates) where necessary.
- Major Streets-The Department of Transportation is responsible for 988 miles of major streets, commonly
 known as arterial streets. The Major Streets capital improvement program provides for the resurfacing,
 reconstruction, or widening of these arterial streets. These projects maintain a safe, efficient street system
 and reduce maintenance costs. Handicapped accessibility ramps, known as ADA ramps are also installed
 or updated as part of this program.
- Railroad Improvements-The City of Chicago is working to enhance the rail industry by participating with
 the Chicago Regional Environmental and Transportation Efficiency Program (CREATE). This is a
 partnership between the City of Chicago, the U.S. Department of Transportation, the State of Illinois,
 Metra, Amtrak, and the freight railroads to invest in critically needed improvements to increase the
 efficiency of the region's passenger and freight rail infrastructure. The goal of CREATE is to:
 - Improve passenger rail service
 - Reduce freight rail congestion to boost regional and national economic competitiveness
 - Reduce motorist delay due to rail conflict at grade crossings
 - Enhance public safety
 - Promote economic development
 - Create and retain jobs
 - Improve air quality
 - Reduce noise from idling or slow-moving trains
- The *Traffic Signal* program includes the design and installation of new traffic signals where none exist as well as modernizing the existing substandard signal, which may also include minor upgrades such as the installation of a left-turn arrow. This program is designed to improve safety to motorists and pedestrians, as well as to improve the traffic flow.
- The *Transit/Bicycle/Pedestrian* program includes the rehabilitation or replacement of select CTA stations, and extensions of other at-grade, subway, and elevated CTA facilities. The goal of the Department's transit capital improvement program is to ensure safe and efficient transit service to the users and to determine the best means of solving transit problems. The program also includes bicycle and pedestrian facilities that provide access to transit or an alternative option to motor vehicle travel for an entire trip.

Water1	24
v av	. 47

The Department of Water Management (DWM) is responsible for delivering potable water from pumping stations to the Chicago consumer, as well as to adjacent suburban communities. The department's capital improvement program include maintaining the City's two purification plants, upgrading 12 pumping stations, increasing available water supply by installing new and replacing old grid mains and various appurtenances, and replacing unreliable meters to ensure proper accountability of water use.

The total 2017-2021 Water allocation is \$1,985,977,684.

2017-2021 CAPITAL IMPROVEMENT PROGRAM

In the continuing effort of "Building a New Chicago", initiated by Mayor Rahm Emanuel in 2012, the City continues to move forward. The following is an overview of the City of Chicago's Capital Improvement Program (CIP) for 2017 to 2021, a five year schedule of infrastructure investment that the City plans to make to City infrastructure.

The City's CIP Program addresses the physical improvement or replacement of City-owned infrastructure and facilities. Capital improvements are projects with long useful lives that maintain, upgrade or replace public infrastructure and public service providing facilities. Each year, the City of Chicago produces a CIP, a spending "blueprint" based upon the most current revenue projections and project priorities. Continued investments in infrastructure and facilities are critical to support and enhance neighborhoods, stimulate the economy and improve services.

Planning for capital improvements is an ongoing process. As the City's infrastructure ages and needs change, capital programs and priorities are adjusted. New construction may be required to accommodate increased demand or replace aging facilities while existing infrastructure requires periodic rehabilitation, replacement or other improvements to protect the City's investment.

The CIP is not intended to be an all-inclusive inventory of the City's capital needs for the upcoming five years. It is a document that outlines planned capital improvements, given the projection of available financial resources. The revenue for the CIP is generated from general obligation bonds; tax increment financing, revenue bonds in the case of Water, Sewer and Aviation improvements; and state and federal funding for transportation improvements. Funding is also provided from private sources that utilize special assessments such as the shared sidewalk program.

CIP PROGRAM & HIGHLIGHTS

2017 Program

The neighborhood and transportation infrastructure sections of the CIP are financed in part with over \$163 million neighborhood capital improvement bonds. This year marks the 22nd year of the Aldermanic Menu program. Over the years, the menu has been an important component of the City's capital improvement program, funding news streets, sidewalks, alleys, street lighting, and other critical neighborhood infrastructure improvements.

In 2017, the Aldermanic Menu program remains funded at \$1.32 million per ward. The Aldermanic Menu process is a critical piece of the City's neighborhood capital planning efforts that include a more collaborative process for Aldermanic project requests to ensure better coordination with other infrastructure work, focusing on the most pressing capital needs, and a stricter timeline for project selection.

2017 Highlights

<u>Smart Lighting Project</u> - This \$160 million project will upgrade streetlights across the city. Approximately 270,000 outdated high pressure sodium (HPS) lamps will be replaced with modern, higher quality, more reliable energy-efficient LED lights. The project includes a wireless lighting management system that will provide real time outage updates, thus greatly reducing outage response times.

Addison Underbridge Connector – The multi-use path and bridge will connect existing trail segments from Clark Park to the south and California Park, and onward to Horner Park, to the north; providing more than one mile of continuous trail along the North Branch of the Chicago River. The new trail segment will provide an underbridge crossing under Addison Street, enhancing user safety by eliminating the need to cross Addison on foot or bike. This new trail segment closes a gap in the existing North Branch Riverfront Trail continuing progress towards the City's goal to develop a continuous river trail system. Construction on this \$14.9 million project is anticipated to begin in August 2017.

<u>Wells-Wentworth Connector</u> – This is a multi-phased project that will create a new road between the Loop and Chinatown. The project will also realign Wentworth Ave., between Archer and Cermak to bring this portion of Wentworth in line with the portion of Wentworth south of Cermak Rd. This will greatly improve safety for motorists and pedestrians. Construction is occurring in three sections on this \$68 million project. Section 1, 17th Street to 19th Street, was substantially completed in May 2017. Section 2, is scheduled to start in the Fall of 2017. And section 3 is planned to start in the Summer of 2018.

2017-2021 Program

The \$7.6 billion, 5-year program addresses the ongoing efforts of the city to maintain city infrastructure, enhance the quality of life as well as support economic development opportunities.

- Cityspace projects total approximately \$10 million over the next five years. Projects include community parks, gardens and school gardens
- Economic Development projects total \$139 million in projects planned over the next five years. Streetscaping accounts for \$69 million; Landscaping \$14 million; Other Economic projects total \$3 million; Viaduct Clearance \$2 million; and Demolition \$51 million
- Neighborhood Infrastructure projects over the next five years total \$705 million and include the Aldermanic Menu Program, lighting projects, new street construction, residential street resurfacing, sidewalk repair/construction and other neighborhood project such as the Albany Park Tunnel project.
- Sewer and Water projects are managed by the Department of Water Management (DWM), and over the next five years the program totals \$3.2 billion or 43% of the capital plan. In 2012 the City established an aggressive schedule to replace at least 880 miles of water mains, rebuild or reline over 750 miles of sewer mains, reline 140,000 sewer structures, and upgrade four of the original steam powered pumping stations to electricity in the next ten years. These upgrades will ultimately save the City money, create jobs, and protect the health and safety of Chicagoans by ensuring the delivery of clean water. These improvements will be funded with revenue from water and sewer fees and with the proceeds from water and sewer revenue bonds. DWM plans to continue their

workload in 2017 by installing 90 miles of new water mains, rehabilitate 63 miles of sewer mains; and installing 5,000 sewer structures and 15,000 new water meters.

• Transportation projects totals approximately \$1.1 billion or 15% of the 5-year plan. Projects include:

Bridge/Viaduct improvements total over \$352 million. Projects under construction in 2017 include:

- Irving Park Bridge over N. Branch of the Chicago River- \$14.5 million
- N. Lake Shore Drive and W. LaSalle Drive Viaduct \$5.5 million
- Loomis Street Bridge Rehab \$1.7 million

Intersection and Major Streets programs total over \$376 million over the next five years. Projects expected to be under construction over the next few years include:

- Grand Ave., Pulaski to Chicago \$23.7 million
- Milwaukee, Addison to Belmont \$9 million

Transit/Bicycle/Pedestrian programs total over \$285 million through 2021. Project Highlights include:

- Bike & Pedestrian Bridges over Lake Shore Drive to give Chicagoans better access to the Lakefront. The following locations will be under construction:
 - 41st Street bridge 2019 completion
 - 43rd Street crossing anticipated construction start of 2018..
- Addison Underbridge Connector North Branch Riverfront Trail, construction to begin in August 2017.
- Navy Pier Flyover (Lakefront Trail #1, #2, #3) an elevated path for safer walking and biking along the Lakefront Trail near Navy Pier. It will extend from the Chicago River Bridge to Jane Addams Park, providing a safer and scenic alternative to several congested intersections along the Lakefront Trail. The path will also include stairs and ground level entrance and exit points for easy access. It is being constructed in three phases and the expected completion is in 2019.

2017 CIP Source of Funds (\$ Millions)

2017 CIP by Major Components (\$ Millions)

2017-2021 CIP Source of Funds (\$ Millions)

2017 - 2021 Major Components (\$ Millions)

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2017	2018	2019	2020	2021	Total 2017 [–] 2021
Program: AVIATION						
Subprogram: Midway						
Bond						
0603 - Aviation Revenue Bond-2017-Midway	162,476,398	0	0	0	0	162,476,398
0603 - Aviation Revenue Bond-2018-Midway	0	171,855,758	0	0	0	171,855,758
0603 - Aviation Revenue Bond-2019-Midway	0	0	19,000,000	0	0	19,000,000
0603 - Aviation Revenue Bond-2020-Midway	0	0	0	10,000,000	0	10,000,000
0603 - Aviation Revenue Bond-2021-Midway	0	0	0	0	5,614,735	5,614,735
Total Bond Funds:	162,476,398	171,855,758	19,000,000	10,000,000	5,614,735	368,946,891
Total Midway:	162,476,398	171,855,758	19,000,000	10,000,000	5,614,735	368,946,891
Subprogram: O'Hare						
Bond						
0738 - Passenger Facility Charge Bonds - 2017	30,000,000	0	0	0	0	30,000,000
0751 - Aviation Revenue Bond - 2017	164,748,442	0	0	0	0	164,748,442
0751 - Aviation Revenue Bond - 2018	1,615,000	368,171,466	173,447,024	130,321,345	51,640,000	725,194,835
0751 - Aviation Revenue Bond - 2019	0	0	204,607,202	0	0	204,607,202
0751 - Aviation Revenue Bond - 2020	0	0	0	78,000,000	0	78,000,000
0R06 - Customer Facility Charge - 2017	144,264,837	0	0	0	0	144,264,837
Total Bond Funds:	340,628,279	368,171,466	378,054,226	208,321,345	51,640,000	1,346,815,316
Federal						
0624 - Federal Airport Aid - 2015 - O'Hare	16,812,853	1,445,687	0	0	0	18,258,540
Total Federal Funds:	16,812,853	1,445,687	0	0	0	18,258,540
Other Airport						
0750 - Aviation Enterprise Fund - 2015	0	50,955,918	55,016,468	0	0	105,972,386
0750 - Aviation Enterprise Fund - 2017	8,627,614	0	0	0	0	8,627,614
0Q02 - O'Hare Environmental Insurance Settlement Fund - 2015	687,691	0	0	0	0	687,691
0R04 - Ne Cargo Development - 2012	11,036,624	0	0	0	0	11,036,624
0R07 - Customer Facility Charge-Paygo Fund - 2013	0	100,000,000	13,462,503	0	0	113,462,503
0R07 - Customer Facility Charge-Paygo Fund - 2017	52,367,371	0	0	0	0	52,367,371
L757 - Land Support - 757 - 2014	5,935,206	0	0	0	0	5,935,206
TIFI - Transportation Infrastructure Finance And Innovation Act - 2	190,000,000	39,044,082	0	0	0	229,044,082
Total Other Airport Funds:	268,654,506	190,000,000	68,478,971	0	0	527,133,477
Total O'Hare:	626,095,638	559,617,153	446,533,197	208,321,345	51,640,000	1,892,207,333
otal AVIATION:	788,572,036	731,472,911	465,533,197	218,321,345	57,254,735	2,261,154,224

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: CITYSPACE						
Subprogram: Neighborhood Parks						
Bond						
0435 - Neighborhoods Alive 21 Bond - 2001	775,318	0	0	0	0	775,318
0492 - 2003 General Obligation Bond-Series C	256,696	0	0	0	0	256,696
0C16 - 2008 G.O. Bonds - Non Taxable	431,650	0	0	0	0	431,650
0C41 - General Obligation Bonds - Tax Exempt Series 2013	28,500	0	0	0	0	28,500
0C61 - Taxable Go Bond - 2017	900,000	0	0	0	0	900,000
GOF - General Obligation Bond - Future	0	900,000	900,000	900,000	900,000	3,600,000
Total Bond Funds:	2,392,164	900,000	900,000	900,000	900,000	5,992,164
City						
0456 - Open Space Impact Fee Fund	2,755,246	0	0	0	0	2,755,246
Total City Funds:	2,755,246	0	0	0	0	2,755,246
Other						
PGU - People'S Gas - 2009	1,000,000	0	0	0	0	1,000,000
Total Other Funds:	1,000,000	0	0	0	0	1,000,000
TIF						
0136 - Pilsen Industrial Corridor - 1999	225,000	0	0	0	0	225,000
Total TIF Funds:	225,000	0	0	0	0	225,000
Total Neighborhood Parks:	6,372,410	900,000	900,000	900,000	900,000	9,972,410
Total CITYSPACE:	6,372,410	900,000	900,000	900,000	900,000	9,972,410

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

CoE1 - Taxable Go Bond - 2017 10,000,000 0 0 0 0 10,000,000 40,000,000 GOF - General Obligation Bond - Future 11,000,000 10,000,000 10,000,000 10,000,000 10,000,000 10,000,000 10,000,000 51,00	Fund Course						Total
Subprogram: Demolition Program Subprogram Subprogram		2017	2018	2019	2020	2021	2017 - 2021
Sond	Program: ECONOMIC DEVELOPMENT						
0C87 - Taxable GO Bond - 2016 1,000,000 0 0 0 0 1,000,000 0C87 - Taxable GO Bond - 2017 10,000,000	Subprogram: Demolition Program						
0C87 - Taxable GO Bond - 2016 1,000,000 0 0 0 0 1,000,000 0C87 - Taxable GO Bond - 2017 10,000,000	Bond						
Common C		1,000,000	0	0	0	0	1,000,000
Total Bond Funds: 0 10,000,000 10,00	0C61 - Taxable Go Bond - 2017	, ,	0	0	0	0	10,000,000
Total Demolition Program: 11,000,000 10,000,000 10,000,000 10,000,000 10,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 51,000,000 50,000 51,000,000 50,000 51,000,000 50,	GOF - General Obligation Bond - Future	0	10,000,000	10,000,000	10,000,000	10,000,000	40,000,000
Subprogram: Landscape Program Subprogram: Landscape Program Subprogram: Landscape Program Subprogram: Landscape Program Subprogram: Ceneral Obligation Bond - Future Subprogram: Subprogram: Obligation Bond Funds: Su	Total Bond Funds:	11,000,000	10,000,000	10,000,000	10,000,000	10,000,000	51,000,000
Bond GC61 - Taxable Go Bond - 2017 2,850,000 0 0 0 2,850,000 3,000 3,000 3,000 3,000 3,000	Total Demolition Program:	11,000,000	10,000,000	10,000,000	10,000,000	10,000,000	51,000,000
CC61 - Taxable Go Bond - 2017 2,850,000 0 0 0 0 2,850,000 2,850,000 2,850,000 11,400,000 2,850,000 2,8	Subprogram: Landscape Program						
CC61 - Taxable Go Bond - 2017 2,850,000 0 0 0 0 2,850,000 2,850,000 2,650,000 2,85	Rond						
GOF - General Obligation Bond - Future 0 2,850,000 2,850,000 2,850,000 2,850,000 11,400,000 Total Bond Funds: 2,850,000 2,850,000 2,850,000 2,850,000 2,850,000 14,250,000 Total Landscape Program: 2,850,000 2,850,000 2,850,000 2,850,000 2,850,000 14,250,000 Subprogram: Other Economic Projects	= *···	2.850.000	0	0	0	0	2,850,000
Total Bond Funds:			2,850,000	2,850,000	2,850,000	2,850,000	11,400,000
Total Landscape Program:	-	2.850.000					
Subprogram: Other Economic Projects Subprogram: Other Economic Projects	Total Landscape Program:						14,250,000
Bond OC26 - Michael Reese Site Work Fund - 2009 455,515 0 0 0 0 0 455,515 Total Bond Funds: 455,515 0 0 0 0 0 0 455,515 Other OG01 - Capital Project Funding - 2012 181,403 0 0 0 0 0 181,405 Total Other Funds: 181,403 0 0 0 0 0 181,405 TIF O111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 575,000 O1770 - Western Avenue North - 2001 22,500 0 0 0 0 0 22,500 O176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 0 0 O180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 818,000 O771 - Canal/Congress - 1999 200,000 0 0 0 0 200,000 O913 - Western Avenue South - 2002 22,500 0 0 0 0 0 22,500 OA50 - Lasalle/Central - 2007 0 344,140 0 0 0 0 344,140 OA60 - Austin Commercial - 2009 107,500 0 0 0 0 0 344,140 OA60 - Austin Commercial - 2009 107,500 0 0 0 0 0 0 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500 OS	Subprogram: Other Economic Projects						
OC26 - Michael Reese Site Work Fund - 2009 455,515 0 0 0 455,515 Total Bond Funds: 455,515 0 0 0 0 455,515 Other OG01 - Capital Project Funding - 2012 181,403 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 0 181,403 Total Other Funds: 181,403 0 <th< td=""><td>Rond</td><td></td><td></td><td></td><td></td><td></td><td></td></th<>	Rond						
Total Bond Funds: 455,515 0 0 0 455,515 Other 0G01 - Capital Project Funding - 2012 181,403 0 0 0 0 181,400 Total Other Funds: 181,403 0 0 0 0 181,400 TIF 0111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 575,000 0170 - Western Avenue North - 2001 22,500 0 0 0 0 22,500 0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 0 344,14 0A60 - Austin Commercial - 2009 107,500 0		455.515	0	0	0	0	455.515
Other 0G01 - Capital Project Funding - 2012 181,403 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 181,403 TIF 0111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 575,000 0170 - Western Avenue North - 2001 22,500 0 0 0 0 0 22,500 0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 0 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 0 0 818,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 0 344,14 0A60 - Austin Commercial - 2007 0 344,140 0 0 0 0 0							•
OG01 - Capital Project Funding - 2012 181,403 0 0 0 0 181,403 Total Other Funds: 181,403 0 0 0 0 181,403 TIF 0111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 0 575,000 0170 - Western Avenue North - 2001 22,500 0 0 0 0 0 0 22,500 0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 22,500 0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 0 344,140		400,010	•	•	•		400,010
Total Other Funds: 181,403 0 0 0 0 181,403 TIF 0111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 0 575,000 0170 - Western Avenue North - 2001 22,500 <		181,403	0	0	0	0	181,403
TIF 0111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 575,00 0170 - Western Avenue North - 2001 22,500 0 0 0 0 0 0 22,500 0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 0 0 0 0 655,860 818,00 0 <td></td> <td></td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>181,403</td>			0	0	0	0	181,403
01111 - Peterson/Cicero - 2001 98,000 477,000 0 0 0 575,000 0170 - Western Avenue North - 2001 22,500 0 0 0 0 0 0 22,500 0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 0 0 22,500 0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 0 344,140 0A60 - Austin Commercial - 2009 107,500 0 0 0 0 0 0 45,000 0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 0 2,790,500		101,100					101,100
0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 0 22,500 0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 344,140 0A60 - Austin Commercial - 2009 107,500 0 0 0 0 0 107,500 0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 0 45,000 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500		98,000	477,000	0	0	0	575,000
0176 - River South Incremental Tax Fund (Tif) - 1997 655,860 0 0 0 0 655,860 0180 - Kinzie Industrial Corridor - 1999 418,000 200,000 200,000 0 0 0 818,000 0771 - Canal/Congress - 1999 200,000 0 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 22,500 0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 344,140 0A60 - Austin Commercial - 2009 107,500 0 0 0 0 107,500 0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 0 45,000 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500	0170 - Western Avenue North - 2001	22,500	0	0	0	0	22,500
0771 - Canal/Congress - 1999 200,000 0 0 0 0 200,000 0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 0 0 22,500 0 0 0 0 0 0 22,500 0 0 0 0 0 0 344,140 0 0 0 0 344,140 0 0 0 0 0 0 107,500 0 0 0 0 0 107,500 0 0 0 0 0 0 45,000 0 0 0 0 0 45,000 0 0 0 0 0 2,790,500 0 0 0 0 2,790,500 0 0 0 0 2,790,500 0 0 0 0 0 2,790,500 0	0176 - River South Incremental Tax Fund (Tif) - 1997	655,860	0	0	0	0	655,860
0913 - Western Avenue South - 2002 22,500 0 0 0 0 0 22,500 0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 0 344,140 0A60 - Austin Commercial - 2009 107,500 0 0 0 0 0 0 107,500 0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 0 45,000 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500	0180 - Kinzie Industrial Corridor - 1999	418,000	200,000	200,000	0	0	818,000
0A50 - Lasalle/Central - 2007 0 344,140 0 0 0 0 344,140 0 0 0 0 0 344,140 45,000 0 0 0 0 0 45,000 0 0 0 0 0 2,790,500 0 0 0 0 2,790,500 0 <td>0771 - Canal/Congress - 1999</td> <td>200,000</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>200,000</td>	0771 - Canal/Congress - 1999	200,000	0	0	0	0	200,000
0A60 - Austin Commercial - 2009 107,500 0 0 0 0 0 0 107,500 0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 0 0 0 45,000 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 0 2,790,500	0913 - Western Avenue South - 2002	22,500	0	0	0	0	22,500
0E03 - 63rd And Ashland Tif - 2011 45,000 0 0 0 0 45,000 Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 2,790,500		•	344,140	0	0	0	344,140
Total TIF Funds: 1,569,360 1,021,140 200,000 0 0 2,790,500		•	_		0	0	107,500
	0E03 - 63rd And Ashland Tif - 2011	45,000	0	0	0	0	45,000
Total Other Economic Projects: 2,206,278 1,021,140 200,000 0 0 3,427,41	Total TIF Funds:	1,569,360	1,021,140	200,000	0	0	2,790,500
	Total Other Economic Projects:	2,206,278	1,021,140	200,000	0	0	3,427,418

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2017	2018	2019	2020	2021	Total 2017 - 20
ram: ECONOMIC DEVELOPMENT						
abprogram: Streetscaping						
Bond						
0C28 - 2010 Tax Exempt	500,000	0	0	0	0	500
0C44 - General Obligation Bonds - Tax Exempt Series 2014	2,924,769	0	0	0	0	2,924
Total Bond Funds:	3,424,769	0	0	0	0	3,424
Federal						
ENH - Enhancement-Surface Trans. Program - 2012	480,000	0	0	0	0	480
ENH - Enhancement-Surface Trans. Program - 2013	0	0	4,751,000	0	0	4,75
ENH - Enhancement-Surface Trans. Program - 2015	0	1,230,960	0	0	0	1,230
HPP - Federal High Priority Program - 2015	0	560,000	0	0	0	560
STP - Surface Transportation Program	1,250,000	0	0	0	0	1,25
Total Federal Funds:	1,730,000	1,790,960	4,751,000	0	0	8,27
Other						
TBD - Funding To Be Determined - 2017	0	719,000	13,188,000	0	0	13,90
Total Other Funds:	0	719,000	13,188,000	0	0	13,90
State						
0M09 - Sfy09 Illinois Mini Capital Fund	120,000	0	0	0	0	12
SOCC - State Only Chicago Commitment	240,000	0	0	0	0	24
Total State Funds:	360,000	0	0	0	0	36
TIF	·					
0136 - Pilsen Industrial Corridor - 1999	2,388,080	0	0	0	0	2,38
0180 - Kinzie Industrial Corridor - 1999	10,250,000	6,094,000	0	0	0	16,34
0186 - 35th And Halsted - 1997	3,713,600	0	0	0	0	3,71
0215 - Central West - 2001	2,937,575	0	0	0	0	2,93
0390 - 71st And Stony Island - 2000	0	0	0	4,000,000	0	4,00
0529 - Devon/Western - 2000	7,668	2,695,231	0	0	0	2,70
0571 - 24th/Michigan - 2000	4,000,000	2,631,254	0	0	0	6,63
0911 - Lawrence/Broadway - 2002	1,908,800	2,000,000	0	0	0	3,90
Total TIF Funds:	25,205,723	13,420,485	0	4,000,000	0	42,62
tal Streetscaping:	30,720,492	15,930,445	17,939,000	4,000,000	0	68,589

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: ECONOMIC DEVELOPMENT						
Subprogram: Viaduct Clearance Improvement						
Federal HPP - Federal High Priority Program - 2017	700,000	0	0	0	0	700,000
Total Federal Funds:	700,000	0	0	0	0	700,000
Other TBD - Funding To Be Determined - 2017	0	400,000	0	0	0	400,000
Total Other Funds:	0	400,000	0		0	400,000
TIF 0500 - Jefferson/Roosevelt - 2001	53,279	696,721	0	0	0	750,000
Total TIF Funds:	53,279	696,721	0	0	0	750,000
Total Viaduct Clearance Improvement:	753,279	1,096,721	0	0	0	1,850,000
Total ECONOMIC DEVELOPMENT:	47,530,049	30,898,306	30,989,000	16,850,000	12,850,000	139,117,355

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: LAKEFRONT						
Subprogram: Shoreline						
Bond						
GOF - General Obligation Bond - Future	0	750,000	6,750,000	14,475,000	10,500,000	32,475,000
Total Bond Funds:	0	750,000	6,750,000	14,475,000	10,500,000	32,475,000
Other						
CPD - Chicago Park District	0	750,000	6,750,000	14,475,000	10,500,000	32,475,000
Total Other Funds:	0	750,000	6,750,000	14,475,000	10,500,000	32,475,000
Total Shoreline:	0	1,500,000	13,500,000	28,950,000	21,000,000	64,950,000
Total LAKEFRONT:	0	1,500,000	13,500,000	28,950,000	21,000,000	64,950,000

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Found Courses						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2
ram: MUNICIPAL FACILITIES						
bprogram: City Buildings						
Bond						
0C44 - General Obligation Bonds - Tax Exempt Series 2014	30,000	0	0	0	0	3
0C50 - Lease Consolidation Fund - 2013	8,240,000	0	0	0	0	8,24
0C56 - Tax Exempt Go Bond - 2016	1,898,089	0	0	0	0	1,89
0C60 - Tax Exempt Go Bond - 2017	9,100,000	0	0	0	0	9,10
GOF - General Obligation Bond - Future	0	5,600,000	5,600,000	5,600,000	5,600,000	22,40
Total Bond Funds:	19,268,089	5,600,000	5,600,000	5,600,000	5,600,000	41,66
Other						
0477 - Lakefront Millenium Park Donor Fund - 1998	1,000,000	0	0	0	0	1,00
Total Other Funds:	1,000,000	0	0	0	0	1,00
TIF						
0101 - Belmont/Cicero - 2001	400,000	0	0	0	0	40
0102 - Near North - 1998	1,625,000	0	0	0	0	1,62
0126 - Chicago/Kingsbury - 2001	1,000,000	0	0	0	0	1,00
0157 - Bronzeville - 1999	1,100,000	0	0	0	0	1,10
0176 - River South Incremental Tax Fund (Tif) - 1997	350,000	0	0	0	0	3
0186 - 35th And Halsted - 1997	4,850,000	2,000,000	0	0	0	6,8
0215 - Central West - 2001	350,000	0	0	0	0	3
0307 - Homan-Arthington - 1999	400,000	0	0	0	0	4
0500 - Jefferson/Roosevelt - 2001	1,350,000	0	0	0	0	1,3
0621 - Midwest - 2001	650,000	0	0	0	0	6
0647 - Midwest	150,000	0	0	0	0	15
0695 - Jefferson Park Business District	100,000	0	0	0	0	10
0791 - 43rd/Cottage Grove - 1999	2,075,000	0	0	0	0	2,0
0798 - Western/Ogden - 1999	63,000	0	0	0	0	(
0909 - Humboldt Park Commercial - 2002	50,000	0	0	0	0	ţ
0964 - 47th/Halsted - 2003	1,785,000	500,000	0	0	0	2,28
0972 - Avalon Park/South Shore - 2003	6,432	0	0	0	0	
0A50 - Lasalle/Central - 2007	19,570,000	0	0	0	0	19,5
0A64 - Addison South Tif - 2009	850,000	0	0	0	0	85
Total TIF Funds:	36,724,432	2,500,000	0	0	0	39,22
tal City Buildings:	56,992,521	8,100,000	5,600,000	5,600,000	5,600,000	81,89

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Course						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: MUNICIPAL FACILITIES						
Subprogram: Library						
Bond						
0C19 - 2008 Library Bond	3,908,795	0	1,000,000	0	0	4,908,795
Total Bond Funds:	3,908,795	0	1,000,000	0	0	4,908,795
Other						
CHA - Chicago Housing Authority - 2000	0	2,000,000	0	0	0	2,000,000
Total Other Funds:	0	2,000,000	0	0	0	2,000,000
State						
0995 - Other State Funds	3,400,000	0	0	0	0	3,400,000
Total State Funds:	3,400,000	0	0	0	0	3,400,000
TIF						
0170 - Western Avenue North - 2001	1,000,000	0	0	0	0	1,000,000
0905 - 53rd Street - 2002	810,000	0	0	0	0	810,000
0908 - Englewood Neighborhood - 2002	1,950,000	0	0	0	0	1,950,000
0A60 - Austin Commercial - 2009	450,000	0	0	0	0	450,000
Total TIF Funds:	4,210,000	0	0	0	0	4,210,000
Total Library:	11,518,795	2,000,000	1,000,000	0	0	14,518,795
Total MUNICIPAL FACILITIES:	68,511,316	10,100,000	6,600,000	5,600,000	5,600,000	96,411,316

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: Aldermanic Menu Program - 2016						
Bond 0C56 - Tax Exempt Go Bond - 2016	1,500,000	0	0	0	0	1,500,000
Total Bond Funds:	1,500,000	0	0	0	0	1,500,000
Total Aldermanic Menu Program - 2016:	1,500,000	0	0	0	0	1,500,000
Subprogram: Aldermanic Menu Program - 2017						
Bond 0C60 - Tax Exempt Go Bond - 2017	82,000,000	0	0	0	0	82,000,000
Total Bond Funds:	82,000,000	0	0		0	82,000,000
Total Aldermanic Menu Program - 2017:	82,000,000	0	0		0	82,000,000
Subprogram: Aldermanic Menu Program - 2018						
Bond						
GOF - General Obligation Bond - Future	0	82,000,000	0	0	0	82,000,000
Total Bond Funds:	0	82,000,000	0	0	0	82,000,000
Total Aldermanic Menu Program - 2018:	0	82,000,000	0	0	0	82,000,000
Subprogram: Aldermanic Menu Program - 2019						
Bond						
GOF - General Obligation Bond - Future	0	0	82,000,000	0	0	82,000,000
Total Bond Funds:	0	0	82,000,000	0	0	82,000,000
Total Aldermanic Menu Program - 2019:	0	0	82,000,000	0	0	82,000,000
Subprogram: Aldermanic Menu Program - 2020						
Bond						<u>-</u>
GOF - General Obligation Bond - Future	0	0	0	80,000,000	0	80,000,000
Total Bond Funds:	0	0	0	80,000,000	0	80,000,000
Total Aldermanic Menu Program - 2020:	0	0	0	80,000,000	0	80,000,000

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 202
rogram: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: Aldermanic Menu Program - 2021						
Bond						
GOF - General Obligation Bond - Future	0	0	0	0	80,000,000	80,000,
Total Bond Funds:	0	0	0	0	80,000,000	80,000,
Total Aldermanic Menu Program - 2021:	0	0	0	0	80,000,000	80,000,
Subprogram: Lighting						
Bond						
0C57 - Taxable G.O. Bond - 2016	14,054,839	0	0	0	0	14,054,
Total Bond Funds:	14,054,839	0	0	0	0	14,054,
Other						
0G01 - Capital Project Funding - 2012	159,600	0	0	0	0	159
0G03 - Cubs Fund - 2012	500,000	500,000	0	250,000	250,000	1,500
TBD - Funding To Be Determined - 2017	0	40,000,000	40,000,000	40,000,000	25,945,161	145,945
Total Other Funds:	659,600	40,500,000	40,000,000	40,250,000	26,195,161	147,604
TIF						
0316 - Peterson/Pulaski Tif	500,000	0	0	0	0	500
0621 - Midwest - 2001	4,609,300	1,000,000	0	0	0	5,609
0804 - Roosevelt/Cicero - 1999	890,000	0	0	0	0	890
0A73 - Ogden-Pulaski Redevelopment - 2009	0	800,000	0	0	0	800
Total TIF Funds:	5,999,300	1,800,000	0	0	0	7,799
Total Lighting:	20,713,739	42,300,000	40,000,000	40,250,000	26,195,161	169,458

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: New Street Construction						
Bond						
0C28 - 2010 Tax Exempt	0	244,110	0	0	0	244,110
0C37 - 2012 Non-Taxable G.O. Bond	0	254,273	0	0	0	254,273
0C41 - General Obligation Bonds - Tax Exempt Series 2013	0	605,000	0	0	0	605,000
Total Bond Funds:	0	1,103,383	0	0	0	1,103,383
Other						
TBD - Funding To Be Determined - 2017	0	0	6,451,490	0	0	6,451,490
Total Other Funds:	0	0	6,451,490	0	0	6,451,490
TIF						
0571 - 24th/Michigan - 2000	2,000,000	5,000,000	8,000,000	0	0	15,000,000
0912 - River West - 2002	126,000	0	574,000	0	0	700,000
Total TIF Funds:	2,126,000	5,000,000	8,574,000	0	0	15,700,000
Total New Street Construction:	2,126,000	6,103,383	15,025,490	0	0	23,254,873
Subprogram: Other Neighborhood Improvements						
Bond						
0C56 - Tax Exempt Go Bond - 2016	2,000,000	0	0	0	0	2,000,000
0C60 - Tax Exempt Go Bond - 2017	2,000,000	0	0	0	0	2,000,000
GOF - General Obligation Bond - Future	0	2,000,000	2,000,000	2,000,000	0	6,000,000
Total Bond Funds:	4,000,000	2,000,000	2,000,000	2,000,000	0	10,000,000
Other						
MWRD - Metropolitan Water Reclamation District	10,000,000	14,750,403	0	0	0	24,750,403
Total Other Funds:	10,000,000	14,750,403	0	0	0	24,750,403
State						
DNR - Illinois Department Of Natural Resources	11,000,000	0	0	0	0	11,000,000
Total State Funds:	11,000,000	0	0	0	0	11,000,000
TIF						
0215 - Central West - 2001	1,427,770	0	0	0	0	1,427,770
0798 - Western/Ogden - 1999	158,905	0	0	0	0	158,905
0A64 - Addison South Tif - 2009	112,430	0	0	0	0	112,430
Total TIF Funds:	1,699,105	0	0	0	0	1,699,105
Total Other Neighborhood Improvements:	26,699,105	16,750,403	2,000,000	2,000,000	0	47,449,508

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

							otal
Fund Source	2017	2018	2019	2020	2021	2017	- 2021
Program: NEIGHBORHOOD INFRASTRUCTURE							
Subprogram: Residential Street Resurfacing							
TIF							
0073 - Greater Southwest Industrial Corridor (East) - 1999	103,883	0	0	0	0		103,883
0397 - North-Cicero - 1998	39,434	0	0	0	0		39,434
0421 - Pulaski Corridor - 2004	40,044	0	0	0	0		40,044
0965 - 79th Street/Southwest Highway - 2003	792,666	0	0	0	0		792,666
0978 - Chicago/Central Park - 2003	607,814	0	0	0	0		607,814
Total TIF Funds:	1,583,841	0	0	0	0		1,583,841
Total Residential Street Resurfacing:	1,583,841	0	0	0	0		1,583,841
Subprogram: Sidewalk Construction Program							
Bond							
0C60 - Tax Exempt Go Bond - 2017	9,000,000	0	0	0	0		9,000,000
GOF - General Obligation Bond - Future	0	8,500,000	8,500,000	8,500,000	8,500,000		34,000,000
Total Bond Funds:	9,000,000	8,500,000	8,500,000	8,500,000	8,500,000		43,000,000
Other							
PRV - Private Funds	3,000,000	2,500,000	2,500,000	2,500,000	2,500,000		13,000,000
Total Other Funds:	3,000,000	2,500,000	2,500,000	2,500,000	2,500,000		13,000,000
Total Sidewalk Construction Program:	12,000,000	11,000,000	11,000,000	11,000,000	11,000,000		56,000,000
Total NEIGHBORHOOD INFRASTRUCTURE:	146,622,685	158,153,786	150,025,490	133,250,000	117,195,161		705,247,122

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

							otal
Fund Source	2017	2018	2019	2020	2021	2017	- 202
gram: SEWER SYSTEM							
Subprogram: Sewer Lining							
Bond							
0F40 - Iepa Loan Project - Sewer Main Lining - 2016	33,271,025	0	0	0	0		33,271
SBF - Future Revenue Bonds & Other Sources - 2018	0	58,427,000	0	0	0		58,427
SBF - Future Revenue Bonds & Other Sources - 2019	0	0	60,200,000	0	0		60,200
SBF - Future Revenue Bonds & Other Sources - 2020	0	0	0	62,000,000	63,816,000		125,816
Total Bond Funds:	33,271,025	58,427,000	60,200,000	62,000,000	63,816,000		277,714
City							
0F19 - Paygo Capital - Sewer	7,000,000	0	0	0	0		7,000
Total City Funds:	7,000,000	0	0	0	0		7,000
TIF							
0180 - Kinzie Industrial Corridor - 1999	2,081,789	0	0	0	0		2,081
Total TIF Funds:	2,081,789	0	0	0	0		2,081
Total Sewer Lining:	42,352,814	58,427,000	60,200,000	62,000,000	63,816,000		286,795
Subprogram: Sewer Rehab							
Bond							
0F24 - 2014 Wastewater Bond	600,000	0	0	0	0		600
SBF - Future Revenue Bonds & Other Sources - 2017	11,563,660	0	0	0	0		11,563
SBF - Future Revenue Bonds & Other Sources - 2018	0	10,358,000	0	0	0		10,358
SBF - Future Revenue Bonds & Other Sources - 2019	0	0	18,669,000	0	0		18,669
SBF - Future Revenue Bonds & Other Sources - 2020	0	0	0	18,925,578	19,319,000		38,244
Total Bond Funds:	12,163,660	10,358,000	18,669,000	18,925,578	19,319,000		79,43
City							
0F19 - Paygo Capital - Sewer	6,492,340	0	0	0	0		6,492
Total City Funds:	6,492,340	0	0	0	0		6,492
Total Sewer Rehab:	18,656,000	10,358,000	18,669,000	18,925,578	19,319,000		85,927

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2017	2018	2019	2020	2021	2017 - 2021	
Program: SEWER SYSTEM							
Subprogram: Sewer Replacement/Construction							
Bond							
0F24 - 2014 Wastewater Bond	3,000,000	0	0	0	0	3,000,000	
0F43 - Iepa Loan Project Chicago Ave./ Avenue L - Sewer Impr	6,312,157	0	0	0	0	6,312,157	
0F46 - Iepa Loan L17-5396 Water Pollution Control - 2017	30,823,244	0	0	0	0	30,823,244	
SBF - Future Revenue Bonds & Other Sources - 2017	89,295,011	0	0	0	0	89,295,011	
SBF - Future Revenue Bonds & Other Sources - 2018	0	169,550,682	0	0	0	169,550,682	
SBF - Future Revenue Bonds & Other Sources - 2019	0	0	167,046,041	0	0	167,046,041	
SBF - Future Revenue Bonds & Other Sources - 2020	0	0	0	169,967,542	174,039,468	344,007,010	
Total Bond Funds:	129,430,412	169,550,682	167,046,041	169,967,542	174,039,468	810,034,145	
City							
0F19 - Paygo Capital - Sewer	44,393,070	0	0	0	0	44,393,070	
Total City Funds:	44,393,070	0	0	0	0	44,393,070	
Total Sewer Replacement/Construction:	173,823,482	169,550,682	167,046,041	169,967,542	174,039,468	854,427,215	
Total SEWER SYSTEM:	234,832,296	238,335,682	245,915,041	250,893,120	257,174,468	1,227,150,607	

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2017	2018	2019	2020	2021	2017 -	202
gram: TRANSPORTATION							
ubprogram: Bridge Improvements							
Bond							
0466 - Neighborhoods Alive 21 - 2000	500,000	0	0	0	0	;	500
0C34 - 2011 Tax Exempt	150,000	0	0	0	0	•	150
0C41 - General Obligation Bonds - Tax Exempt Series 2013	400,000	0	0	0	0		400
0C56 - Tax Exempt Go Bond - 2016	2,000,000	0	0	0	0	•	000
0C60 - Tax Exempt Go Bond - 2017	3,368,000	0	0	0	0		368
GOF - General Obligation Bond - Future	0	5,000,000	5,000,000	5,000,000	5,000,000	20,	000
Total Bond Funds:	6,418,000	5,000,000	5,000,000	5,000,000	5,000,000	26,	418
Federal							
0997 - Other Federal Funds - 2016	0	7,502,400	36,160,000	12,000,000	16,000,000	71,	662
HBP - Highway Bridge Program - 2016	0	2,820,000	0	0	0	•	820
HBR - Highway Bridge Repair/Replacement - 2017	0	11,680,000	0	0	0		680
HPP - Federal High Priority Program - 2014	3,200,000	0	0	0	0		200
HPP - Federal High Priority Program - 2016	2,400,000	0	0	0	0		400
STF - Surface Transport. Program - 2016	5,805,400	0	0	0	0		805
STP - Surface Transportation Program	17,062,560	15,630,000	2,600,000	2,400,000	0	37,	692
Total Federal Funds:	28,467,960	37,632,400	38,760,000	14,400,000	16,000,000	135,	260
Other							
0996 - Other Funds	0	10,000,000	0	0	0	10,	000
0996 - Other Funds - 2004	0	0	20	0	0		
TBD - Funding To Be Determined - 2017	0	74,585,600	30,922,841	13,912,360	27,404,799	146,	825
Total Other Funds:	0	84,585,600	30,922,861	13,912,360	27,404,799	156,8	825
State							
0310 - 2014 Motor Fuel Tax Program	300,000	0	0	0	0	;	300
0M07 - State Funds	721,998	0	0	0	0	7	721
IL12 - State Funds - 2012 State Only Chicago Commitment	730,000	0	0	0	0		730
SOCC - State Only Chicago Commitment	14,320,000	0	0	0	0	14,	320
Total State Funds:	16,071,998	0	0	0	0	16,	071,

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

					Total			
Fund Source	2017	2018	2019	2020	2021	2017 - 202		
gram: TRANSPORTATION								
Subprogram: Bridge Improvements								
TIF								
0072 - 126th And Torrence - 1995	400,000	0	0	0	0	400,		
0124 - South Chicago - 2001	0	430,390	0	0	0	430		
0126 - Chicago/Kingsbury - 2001	900,000	0	0	0	0	900		
0136 - Pilsen Industrial Corridor - 1999	1,500,000	0	0	0	0	1,500		
0176 - River South Incremental Tax Fund (Tif) - 1997	3,535,877	0	0	0	0	3,535		
0186 - 35th And Halsted - 1997	1,400,000	0	0	0	0	1,400		
0621 - Midwest - 2001	175,000	0	0	0	0	175		
0771 - Canal/Congress - 1999	1,280,000	0	0	0	0	1,280		
0787 - North Branch (North) - 1999	2,300,000	0	0	0	0	2,300		
0910 - Lake Calumet Area Industrial - 2002	0	487,500	0	0	0	487		
0913 - Western Avenue South - 2002	340,000	0	0	0	0	340		
0A50 - Lasalle/Central - 2007	2,100,000	2,000,000	0	0	0	4,100		
0A64 - Addison South Tif - 2009	340,000	0	0	0	0	340		
Total TIF Funds:	14,270,877	2,917,890	0	0	0	17,188		
otal Bridge Improvements:	65,228,835	130,135,890	74,682,861	33,312,360	48,404,799	351,76		
subprogram: Intersection/Other Safety Improvements								
Federal								
CMQ - Congestion Mitigation Air Quality - 2010	480,000	592,000	0	0	0	1,072		
HPP - Federal High Priority Program - 2015	4,400,000	0	0	0	0	4,400		
HSIP - Highway Safety Improvement Program - 2013	78,713	0	0	0	0	78		
Total Federal Funds:	4,958,713	592,000	0	0	0	5,550		
State								
0M09 - Sfy09 Illinois Mini Capital Fund	268,000	0	0	0	0	268		
Total State Funds:	268,000	0	0	0	0	268		
Total Intersection/Other Safety Improvements:	5,226,713	592,000	0	0	0	5,818		

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2
ram: TRANSPORTATION						
bprogram: Major Street Improvements						
Bond						
0C34 - 2011 Tax Exempt	3,000	0	0	0	0	3
Total Bond Funds:	3,000	0	0	0	0	3
Federal						
HPP - Federal High Priority Program - 2016	1,860,000	0	0	0	0	1,860
STF - Surface Transport. Program - 2004	0	480,000	0	0	0	480
STF - Surface Transport. Program - 2011	0	800,000	0	0	0	800
STF - Surface Transport. Program - 2012	920,000	0	356,000	0	0	1,27
STF - Surface Transport. Program - 2017	3,120,000	0	0	0	8,000,000	11,12
STP - Surface Transportation Program	19,925,000	46,236,500	39,660,000	32,000,000	56,000,000	193,82
Total Federal Funds:	25,825,000	47,516,500	40,016,000	32,000,000	64,000,000	209,35
Other						
0996 - Other Funds	8,000,000	0	0	0	0	8,00
CCH - Cook County Highways	0	240,000	0	0	0	24
TBD - Funding To Be Determined - 2017	0	11,392,500	12,000,000	8,000,000	8,000,000	39,39
Total Other Funds:	8,000,000	11,632,500	12,000,000	8,000,000	8,000,000	47,63
State						
ILF - Illinois First - 2004	120,000	0	0	0	0	12
DCEO - Department Of Commerce & Opportunity	5,900,000	0	0	0	0	5,90
ID11 - 2011 II Dept Of Transportation	5,000,000	0	0	0	0	5,00
IL11 - State Funds - 2011 State Only Chicago Commitment	400,000	5,000,000	0	0	0	5,40
IL12 - State Funds - 2012 State Only Chicago Commitment	89,000	0	0	0	0	8
IL13 - State Funds - 2013 State Only Chicago Commitment	200,000	0	0	0	0	20
SOCC - State Only Chicago Commitment	15,680,000	0	0	0	0	15,68
Total State Funds:	27,389,000	5,000,000	0	0	0	32,38

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Course							Total
Fund Source	2017	2018	2019	2020	2021	2017	- 2021
Program: TRANSPORTATION							
Subprogram: Major Street Improvements							
TIF							
0033 - Portage Park - 1999	135,000	0	0	0	0		135,00
0176 - River South Incremental Tax Fund (Tif) - 1997	12,350,000	45,100,000	200,000	0	0		57,650,00
0180 - Kinzie Industrial Corridor - 1999	9,695,628	3,000,000	0	0	0		12,695,62
0421 - Pulaski Corridor - 2004	2,803,800	0	0	0	0		2,803,80
0637 - Fullerton/Milwaukee - 2001	400,000	0	0	0	0		400,00
0695 - Jefferson Park Business District	90,000	0	0	0	0		90,00
0907 - Division/Homan - 2002	3,341,400	2,341,400	0	0	0		5,682,80
0978 - Chicago/Central Park - 2003	300,000	0	0	0	0		300,00
0A78 - Avondale Tif - 2010	1,900,000	0	0	0	0		1,900,00
Total TIF Funds:	31,015,828	50,441,400	200,000	0	0		81,657,22
Total Major Street Improvements:	92,232,828	114,590,400	52,216,000	40,000,000	72,000,000		371,039,22
Subprogram: Railroad Improvements							
Federal		4.050.000	•				4 050 00
0997 - Other Federal Funds - 2016	0	1,250,000	0	0	0		1,250,00
STF - Surface Transport. Program - 2007	0	0	960,000	0	0		960,00
STP - Surface Transportation Program	0	2,000,000	0	0	0		2,000,00
Total Federal Funds:	0	3,250,000	960,000	0	0		4,210,00
State							
ID6 - 2006 II Dept Of Transportation	200,000	0	0	0	0		200,00
ID7 - 2007 II Dept Of Transportation	0	240,000	0	0	0		240,00
0M07 - State Funds	750,000	1,600,000	0	0	0		2,350,00
SOCC - State Only Chicago Commitment	1,800,000	0	0	0	0		1,800,00
Total State Funds:	2,750,000	1,840,000	0	0	0		4,590,00
TIF							
0771 - Canal/Congress - 1999	400,000	1,000,000	0	0	0		1,400,00
Total TIF Funds:	400,000	1,000,000	0	0	0		1,400,00

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2017	2018	2019	2020	2021	To 2017	otal - 202
gram: TRANSPORTATION	2011	2010	2010	2020	2021	2011	
ubprogram: Traffic Signals							
Federal							
CMQ - Congestion Mitigation Air Quality - 2002	0	0	916,000	0	0		916
CMQ - Congestion Mitigation Air Quality - 2010	344,000	0	0	0	0		344
CMQ - Congestion Mitigation Air Quality - 2012	400,000	8,727,000	0	0	0		9,127
CMQ - Congestion Mitigation Air Quality - 2013	292,560	6,715,000	15,928,000	1,309,000	0		24,244
CMQ - Congestion Mitigation Air Quality - 2016	1,920,000	0	0	0	0		1,920
CMQ - Congestion Mitigation Air Quality - 2017	0	3,984,000	0	0	0		3,984
FTA - Federal Transit Administration - 2017	3,072,689	0	0	0	0		3,072
HPP - Federal High Priority Program - 2013	0	920,000	0	0	0		920
STF - Surface Transport. Program - 2016	0	320,000	0	0	0		320
HSIP - Highway Safety Improvement Program	275,000	0	1,340,000	0	0		1,615
Total Federal Funds:	6,304,249	20,666,000	18,184,000	1,309,000	0		46,463
Other							
0872 - Metro Pier/Exposition Authority - 2003	1,000,000	500,000	0	0	0		1,500
0996 - Other Funds	1,109,260	0	0	0	0		1,109
0G01 - Capital Project Funding - 2012	400,000	0	0	0	0		400
TBD - Funding To Be Determined - 2017	0	8,897,889	0	328,000	0		9,225
Total Other Funds:	2,509,260	9,397,889	0	328,000	0		12,235
State							
ILF - Illinois First - 2002	0	229,000	0	0	0		229
0M07 - State Funds	0	400,000	0	0	0		400
0M09 - Sfy09 Illinois Mini Capital Fund	100,000	0	0	0	0		100
ID16 - 2016 II Dept Of Transportation	460,000	0	0	0	0		460
SOCC - State Only Chicago Commitment	1,230,000	0	0	0	0		1,230
Total State Funds:	1,790,000	629,000	0	0	0		2,419

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2017	2018	2019	2020	2021	2017 - 202	1
Program: TRANSPORTATION							
Subprogram: Traffic Signals							
TIF							
0154 - Lawrence/Kedzie - 2000	175,000	0	0	0	0	175,0)00
0170 - Western Avenue North - 2001	380,000	0	0	0	0	380,0)00
0215 - Central West - 2001	3,000,000	0	0	0	0	3,000,0)00
0771 - Canal/Congress - 1999	0	225,000	0	0	0	225,0)00
0912 - River West - 2002	0	168,750	0	0	0	168,7	750
0A50 - Lasalle/Central - 2007	0	56,250	0	0	0	56,2	250
0A58 - Armitage / Pulaski Tif - 2010	87,500	0	0	0	0	87,5	500
0A63 - Elston/Armstrong Tif - 2009	318,000	0	0	0	0	318,0)00
Total TIF Funds:	3,960,500	450,000	0	0	0	4,410,5	500
Total Traffic Signals:	14,564,009	31,142,889	18,184,000	1,637,000	0	65,527,8	398

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2017	2018	2019	2020	2021	Total 2017 - 20
ram: TRANSPORTATION	2017	2010	2019	2020	2021	2017 20
ubprogram: Transit/Bicycle/Pedestrian						
Bond						
0C41 - General Obligation Bonds - Tax Exempt Series 2013	120,000	0	0	0	0	120
0C44 - General Obligation Bonds - Tax Exempt Series 2014	288,716	0	0	0	0	288
0C54 - Sales Tax - Aldermanic Menu - 2016	200,000	0	0	0	0	20
0C60 - Tax Exempt Go Bond - 2017	1,798,666	0	0	0	0	1,79
0F24 - 2014 Wastewater Bond	530,000	0	0	0	0	53
GOF - General Obligation Bond - Future	0	166,667	166,667	0	0	33
Total Bond Funds:	2,937,382	166,667	166,667	0	0	3,27
Federal						
0997 - Other Federal Funds - 2014	188,000	0	0	0	0	18
CMQ - Congestion Mitigation Air Quality - 2013	3,280,000	3,320,000	0	0	0	6,60
CMQ - Congestion Mitigation Air Quality - 2014	4,000,000	0	0	0	0	4,00
CMQ - Congestion Mitigation Air Quality - 2015	17,600,000	0	0	0	0	17,60
CMQ - Congestion Mitigation Air Quality - 2016	7,012,290	2,000,000	0	0	0	9,01
CMQ - Congestion Mitigation Air Quality - 2017	23,899,683	10,403,000	3,080,000	400,000	0	37,78
ENH - Enhancement-Surface Trans. Program - 2013	0	2,772,000	0	0	0	2,77
ENH - Enhancement-Surface Trans. Program - 2014	2,000,000	0	0	0	0	2,00
ENH - Enhancement-Surface Trans. Program - 2017	0	979,600	0	0	0	97
STP - Surface Transportation Program	19,488,800	25,532,000	0	0	0	45,02
FTAP - Transportation Alternative Program - 2014	5,888,000	11,648,000	0	0	0	17,53
HSIP - Highway Safety Improvement Program	32,490	448,268	1,594,032	0	0	2,07
SRTS - Safe Routes To Schools - 2013	314,000	1,257,000	0	0	0	1,57
TIGR - 2013 Tiger Funds	18,760,000	0	0	0	0	18,76
Total Federal Funds:	102,463,263	58,359,868	4,674,032	400,000	0	165,89
Other						
0996 - Other Funds	29,100	0	0	0	0	2
0G01 - Capital Project Funding - 2012	24,898	0	0	0	0	2
0G04 - Bike Share - 2014	950,000	0	0	0	0	95
PRV - Private Funds - 2012	178,780	0	0	0	0	17
TBD - Funding To Be Determined - 2017	0	30,042,786	847,115	0	0	30,88
Total Other Funds:	1,182,778	30,042,786	847,115	0	0	32,07
						·

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

E 10						Total
Fund Source	2017	2018	2019	2020	2021	2017 - 2021
Program: TRANSPORTATION						
Subprogram: Transit/Bicycle/Pedestrian						
State						
0M07 - State Funds	400,000	1,200,000	0	0	0	1,600,000
0M09 - Sfy09 Illinois Mini Capital Fund	1,489,473	0	0	0	0	1,489,473
SOCC - State Only Chicago Commitment	7,785,600	250,000	0	0	0	8,035,600
Total State Funds:	9,675,073	1,450,000	0	0	0	11,125,073
TIF						
0102 - Near North - 1998	52,600	0	0	0	0	52,600
0136 - Pilsen Industrial Corridor - 1999	151,000	120,000	0	0	0	271,000
0180 - Kinzie Industrial Corridor - 1999	5,000,000	10,000,000	35,000,000	20,000,000	0	70,000,000
0388 - Archer Courts - 2000	0	30,000	0	0	0	30,000
0500 - Jefferson/Roosevelt - 2001	7,300	0	0	0	0	7,300
0695 - Jefferson Park Business District	185,000	0	0	0	0	185,000
0909 - Humboldt Park Commercial - 2002	37,600	0	0	0	0	37,600
0911 - Lawrence/Broadway - 2002	60,000	0	0	0	0	60,000
0913 - Western Avenue South - 2002	1,994,800	0	0	0	0	1,994,800
0978 - Chicago/Central Park - 2003	35,100	0	0	0	0	35,100
Total TIF Funds:	7,523,400	10,150,000	35,000,000	20,000,000	0	72,673,400
Total Transit/Bicycle/Pedestrian:	123,781,896	100,169,321	40,687,814	20,400,000	0	285,039,031
Total TRANSPORTATION:	304,184,281	382,720,500	186,730,675	95,349,360	120,404,799	1,089,389,615

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source						Total		
	2017	2018	2019	2020	2021	2017	- 20	
ogram: WATER SYSTEM								
Subprogram: Jardine Water Purification Plant								
Bond								
0F45 - Iepa Loan L17-5361 Jwpp Chlorine System Improvements	6,707,240	0	0	0	0		6,707	
WB17 - 2017 Water Bond & Other Sources	28,212,000	0	0	0	0		28,212	
WB18 - 2018 Water Bond & Other Sources	0	40,321,000	0	0	0		40,32	
WB19 - 2019 Water Bond & Other Sources	0	0	33,266,000	0	0		33,26	
WB20 - 2020 Water Bond & Other Sources	0	0	0	52,023,000	0		52,02	
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	50,108,000		50,10	
Total Bond Funds:	34,919,240	40,321,000	33,266,000	52,023,000	50,108,000		210,63	
City								
0F17 - Paygo Capital - Water	3,349,079	0	0	0	0		3,34	
Total City Funds:	3,349,079	0	0	0	0		3,34	
Total Jardine Water Purification Plant:	38,268,319	40,321,000	33,266,000	52,023,000	50,108,000		213,98	
Subprogram: New Meters								
Bond								
WB18 - 2018 Water Bond & Other Sources	0	18,700,000	0	0	0		18,70	
WB19 - 2019 Water Bond & Other Sources	0	0	19,261,000	0	0		19,26	
WB20 - 2020 Water Bond & Other Sources	0	0	0	19,840,000	0		19,84	
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	20,435,000		20,43	
Total Bond Funds:	0	18,700,000	19,261,000	19,840,000	20,435,000		78,23	
City								
0F17 - Paygo Capital - Water	4,656,353	0	0	0	0		4,65	
Total City Funds:	4,656,353	0	0	0	0		4,65	
Fotal New Meters:	4,656,353	18,700,000	19,261,000	19,840,000	20,435,000		82,89	

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

						Total				
Fund Source	2017	2018	2019	2020	2021	2017 -	202			
rogram: WATER SYSTEM										
Subprogram: Pumping Station Operations										
Bond										
WB17 - 2017 Water Bond & Other Sources	10,674,648	0	0	0	0	10,0	674,			
WB18 - 2018 Water Bond & Other Sources	0	35,401,000	0	0	0	35,4	401,			
WB19 - 2019 Water Bond & Other Sources	0	0	47,869,000	0	0	47,8	869			
WB20 - 2020 Water Bond & Other Sources	0	0	0	53,227,000	0	53,2	227			
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	54,620,000	54,0	620			
WB22 - 2022 Water Bond & Other Sources	0	0	0	0	1,298,000	1,2	298,			
Total Bond Funds:	10,674,648	35,401,000	47,869,000	53,227,000	55,918,000	203,0	089			
City										
0F17 - Paygo Capital - Water	8,819,727	0	0	0	0	8,8	819			
Total City Funds:	8,819,727	0	0	0	0	8,8	819,			
Total Pumping Station Operations:	19,494,375	35,401,000	47,869,000	53,227,000	55,918,000	211,9	909,			
Subprogram: Sawyer Water Purification Plant										
Bond										
WB17 - 2017 Water Bond & Other Sources	11,842,500	0	0	0	0	11,	842,			
WB18 - 2018 Water Bond & Other Sources	0	31,244,000	0	0	0	31,2	244,			
WB19 - 2019 Water Bond & Other Sources	0	0	57,673,000	0	0	57,0	673			
WB20 - 2020 Water Bond & Other Sources	0	0	0	43,330,000	0	43,	330			
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	25,690,000	25,0	690			
Total Bond Funds:	11,842,500	31,244,000	57,673,000	43,330,000	25,690,000	169,7	779			
City										
0F17 - Paygo Capital - Water	2,408,404	0	0	0	0	2,4	408			
							,			
Total City Funds:	2,408,404	0	0	0	0	2,4	408,			

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2017	2018	2019	2020	2021	2017	otal - 202
ogram: WATER SYSTEM	2017	2010	2010	2020	2021	2011	202
Subprogram: Water Distribution							
Bond							
0F27 - Water Bond - 2014	8,500,000	0	0	0	0		8,500,
0F31 - Iepa Loan Project - Water Main Lining - 2015	4,548,472	0	0	0	0		4,548
0F41 - Iepa Loan Project - Water Main Lining - 2016	25,420,000	0	0	0	0		25,420
0F42 - Iepa Loan Project - Water Main Construction - 2016	40,210,000	0	0	0	0		40,210
WB17 - 2017 Water Bond & Other Sources	123,462,205	0	0	0	0		123,462
WB18 - 2018 Water Bond & Other Sources	0	235,366,900	0	0	0		235,366
WB19 - 2019 Water Bond & Other Sources	0	0	250,731,707	0	0		250,73
WB20 - 2020 Water Bond & Other Sources	0	0	0	257,802,068	0		257,80
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	170,764,573		170,76
Total Bond Funds:	202,140,677	235,366,900	250,731,707	257,802,068	170,764,573	1,	,116,80
City		, ,		, ,			
0F17 - Paygo Capital - Water	23,440,429	0	0	0	0		23,44
Total City Funds:	23,440,429	0	0	0	0		23,44
TIF	-, -, -	-	-	-	-		,
0180 - Kinzie Industrial Corridor - 1999	2,390,788	0	0	0	0		2,39
Total TIF Funds:	2,390,788	0	0	0	0		2,39
otal Water Distribution:	227,971,894	235,366,900	250,731,707	257,802,068	170,764,573	1,	,142,63
Subprogram: Water Engineering							
Bond							
WB17 - 2017 Water Bond & Other Sources	13,500,000	0	0	0	0		13,50
WB18 - 2018 Water Bond & Other Sources	0	32,070,000	0	0	0		32,07
WB19 - 2019 Water Bond & Other Sources	0	0	32,147,000	0	0		32,14
WB20 - 2020 Water Bond & Other Sources	0	0	0	32,227,000	0		32,22
WB21 - 2021 Water Bond & Other Sources	0	0	0	0	32,308,000		32,30
Total Bond Funds:	13,500,000	32,070,000	32,147,000	32,227,000	32,308,000		142,25
City							
0F17 - Paygo Capital - Water	20,112,591	0	0	0	0		20,11
Total City Funds:	20,112,591	0	0	0	0		20,11
Total Water Engineering:	33,612,591	32,070,000	32,147,000	32,227,000	32,308,000		162,364
al WATER SYSTEM:	338,254,436	393,102,900	440,947,707	458,449,068	355,223,573		,985,977

2017 - 2021 Fund Summary by Program, Sub Program, Funding Sources

Grand Total: 1,934,879,509 1,947,184,085 1,541,141,110 1,208,562,893 947,602,736 7,579,370,333

FUND SOUL	RCE KEY	0397	NORTH-CICERO
		0407	CSX REDEVELOPMENT
		0415	GENERAL OBLIGATION BOND – 2001
0033	PORTAGE PARK	0421	Pulaski Corridor
0037	MICHIGAN/CERMAK INCREMENT TAX	0435	NEIGHBORHOODS ALIVE 21 BOND – 2001
0053	EASTMAN/NORTH BRANCH TIF	0456	OPEN SPACE IMPACT FEE FUND
0056	72ND & CICERO TIF	0466	NEIGHBORHOODS ALIVE 21 – 2000
0057	73RD & KEDZIE TIF	0477	LAKEFRONT MILLENIUM PARK DONOR FUND
0072	126TH AND TORRENCE	0477	2005 NON TAXABLE BOND
0073	GREATER SW INDUSTRIAL CORR. (EAST)	0486	2004 GENERAL OBLIGATION BOND (2)
0101	BELMONT/CICERO	0492	2003 GENERAL OBLIGATION BOND-SERIES C
0102	NEAR NORTH	0497	NEIGHBORHOOD'S ALIVE – 2002
0109	ADDISON CORRIDOR NORTH	0500	JEFFERSON/ROOSEVELT
0111	PETERSON/CICERO	0526	GALEWOOD/ARMITAGE INDUSTRIAL
0113	60TH AND WESTERN	0529	DEVON/WESTERN
0121	NORTH BRANCH (SOUTH)	0538	LINCOLN AVENUE
0124	SOUTH CHICAGO	0539	CLARK STREET AND RIDGE AVENUE
0126	CHICAGO/KINGSBURY	0571	24TH/MICHIGAN
0136	PILSEN INDUSTRIAL CORRIDOR	0603	AVIATION REVENUE BOND-MIDWAY
0139	DIVISION-HOOKER	0621	MIDWEST TIF
0143	BRYN MAWR/BROADWAY	0624	FEDERAL AIRPORT AID - 2015 - O'HARE
0148	GOOSE ISLAND INCREMENT TAX	0637	FULLERTON/MILWAUKEE
0154	LAWRENCE/KEDZIE	0647	MIDWEST
0157	BRONZEVILLE	0695	JEFFERSON PARK BUSINESS DISTRICT
0162	NEAR SOUTH	0738	PASSENGER FACILITY CHARGE BOND 2017
0164	STOCKYARDS SOUTHEAST QUADRANT	0750	AVIATION ENTERPRISE FUND
0170	WESTERN AVENUE NORTH	0751	AVIATION REVENUE BOND
0175	STOCKYARDS ANNEX	0771	CANAL/CONGRESS TIF
0176	RIVER SOUTH INCREMENTAL TAX FUND (TIF)	0787	NORTH BRANCH (NORTH) TIF
0180	KINZIE INDUSTRIAL CORRIDOR	0791	43RD/COTTAGE GROVE TIF
0186	35TH AND HALSTED	0798	WESTERN/OGDEN TIF
0205	WATER REVENUE BOND – 2000	0804	ROOSEVELT/CICERO TIF
0215	CENTRAL WEST	0872	METRO PIER/EXPOSITION AUTHORITY
0222	2007 WATER COMMERCIAL PAPER PROGRAM	0897	2000 G.O. BOND SERIES 'C'
0227	WATER REVENUE BOND – 2001	0905	53RD STREET TIF
0228	2008 WATER REVENUE BOND	0907	DIVISION/HOMAN TIF
0307	HOMAN-ARTHINGTON	0908	ENGLEWOOD NEIGHBORHOOD TIF
0310	2014 MOTOR FUEL TAX PROGRAM	0909	HUMBOLDT PARK COMMERCIAL TIF
0316	PETERSON/PULASKI TIF	0910	LAKE CALUMET AREA INDUSTRIAL
0359	DIVISION N. BRANCH REDEVELOPMENT	0911	LAWRENCE/BROADWAY TIF
0372	STONY ISLAND COMMERCIAL / BURNSIDE	0912	RIVER WEST TIF
0377	GREATER SOUTHWEST IND. CORRIDOR	0913	WESTERN AVENUE SOUTH
0388	ARCHER COURTS	0914	WILSON YARD
0390	71ST AND STONY ISLAND	0956	35TH/STATE
0393	STOCKYARDS INDUSTRIAL COMMERCIAL	0958	87TH/COTTAGE GROVE

0074	APPROXIMA A CONTROL	0054	
0964	47TH/HALSTED	0C54	Sales Tax - Aldermanic Menu
0965	79TH STREET/SOUTHWEST HIGHWAY	0C56	Tax Exempt GO Bond
0966	47TH/ASHLAND	0C57	Taxable G.O. Bond
0967	47TH/KING DRIVE	0C60	Tax Exempt GO Bond
0968	119TH/I-57	0C61	Taxable GO Bond
0972	AVALON PARK/SOUTH SHORE	ССН	COOK COUNTY HIGHWAYS
0973	LAWRENCE/PULASKI	СНА	CHICAGO HOUSING AUTHORITY
0975	105TH/VINCENNES	CMQ	CONGESTION MITIGATION AIR QUALITY
0977	45TH/WESTERN INDUSTRIAL	CPD	CHICAGO PARK DISTRICT
0978	CHICAGO/CENTRAL PARK	DNR	IL DEPARTMENT OF NATURAL RESOURCES
0988	PILSEN INDUSTRIAL CORRIDOR (2004A)	0E03	63rd and Ashland TIF
0989	PILSEN INDUSTRIAL CORRIDOR (2004B)	ENH	ENHANCEMENT-SURFACE TRANSPORTATION
0995	OTHER STATE FUNDS	0F04	2009 WATER COMMERCIAL PAPER
0996	OTHER FUNDS	0F05	2010 SERIES B WATER BONDS
0997	OTHER FEDERAL FUNDS	0F07	2010 SERIES C ENERGY CONSERVATION
0A03	47TH/STATE TIF	0F13	DWM Water Funds
0A05	DEVON/SHERIDAN TIF	0F17	PAYGO Capital – Water
0A14	RAVENSWOOD INDUSTRIAL TIF	0F19	PAYGO Capital – Sewer
0A50	LASALLE/CENTRAL TIF	0F21	2013 IEPA LOAN PROJECT - WATER MAIN
0A56	Western/Rock Island	0F24	2014 WASTEWATER BOND
0A58	Armitage / Pulaski TIF	0F25	IEPA Loan Project Fund
0A60	AUSTIN COMMERCIAL	0F26	IEPA LOAN SWPP SWITCHGEAR /GENERATOR
0A62	Little Village TIF	0F27	WATER BOND
0A63	ELSTON/ARMSTRONG TIF	0F29	IEPA Loan SWPP Filter Controls
0A64	ADDISON SOUTH TIF	0F31	IEPA Loan Project - Water Main Lining
0A67	HOLLYWOOD/SHERIDAN	0F39	Water 2004 2nd Lien Conversion Bond Project Fund
0A68	Kennedy/Kimball TIF	0F40	IEPA Loan Project - Sewer Main Lining
0A72	LITTLE VILLAGE EAST	0F41	IEPA Loan Project – Water Main Lining
0A73	OGDEN-PULASKI REDEVELOPMENT	0F42	IEPA Loan Project - Water Main Construction
0A78	Avondale TIF	0F43	IEPA Loan Project - Chicago Ave./ Avenue "L"
0A93	ARCHER/WESTERN	0F44	IEPA LOAN L17-5384 Drinking Water Project
0A94	Irving Park/Elston TIF	0F45	IEPA LOAN L17-5361 JWPP CHLORINE SYSTEM
0C10	2006 GENERAL OBLIGATION BOND	0F46	IEPA LOAN L17-5396 POLLUTION CONTROL
0C12	GENERAL OBLIGATION BOND - 2007	FTA	FEDERAL TRANSIT ADMINISTRATION
0C16	2008 G.O. BONDS - NON TAXABLE	0G01	Capital Project Funding
0C19	2008 LIBRARY BOND	0G03	CUBS Fund
0C24	2009 Series D	0G04	BIKE SHARE
0C28	2010 Tax Exempt	GOF	GENERAL OBLIGATION BOND – FUTURE
0C32	2011 Taxable	НВР	HIGHWAY BRIDGE PROGRAM
0C34	2011 Tax Exempt	HBR	HIGHWAY BRIDGE REPAIR/REPLACEMENT
0C37	2012 Non-Taxable G.O. Bond	HPP	FEDERAL HIGH PRIORITY PROGRAM
0C41	General Obligation Bonds - Tax Exempt Series 2013	ID5	2005 IL DEPT OF TRANSPORTATION
0C44	General Obligation Bonds - Tax Exempt Series 2014	ID6	2006 IL DEPT OF TRANSPORTATION
0C50	Lease Consolidation Fund	ID7	2007 IL DEPT OF TRANSPORTATION
0C51	General Obligation Bonds - Tax Exempt Series 2013	ILF	ILLINOIS FIRST
	· • · · · · · · · · · · · · · · · · · ·		

0Ј63	CDBG - Disaster Recovery	ID16	2016 IL DEPT OF TRANSPORTATION
0M07	STATE FUNDS	IL11	STATE FUNDS - 2011 STATE ONLY CHICAGO
0M09	SFY09 ILLINOIS MINI CAPITAL FUND	IL12	STATE FUNDS - 2012 STATE ONLY CHICAGO
PGU	PEOPLE'S GAS	IL13	STATE FUNDS - 2013 STATE ONLY CHICAGO
PRV	PRIVATE FUNDS	ILJN	Illinois Jobs Now
0Q02	O'Hare Environmental Insurance Settlement Fund	L757	LAND SUPPORT – 757
0R04	NE Cargo Development	MWRD	METRO WATER RECLAMATION DISTRICT
0R06	Customer Facility Charge	SOCC	STATE ONLY CHICAGO COMMITMENT
0R07	Customer Facility Charge-PayGo Fund	SRTS	Safe Routes to Schools
SBF	FUTURE REVENUE BONDS/OTHER SOURCES	TIFI	Transportation Infrast. Finance Innovation Act
STF	SURFACE TRANSPORT. PROGRAM	TIGR	2013 TIGER Funds
STP	SURFACE TRANSPORTATION PROGRAM	WB17	2017 WATER BOND & OTHER SOURCES
TBD	FUNDING TO BE DETERMINED	WB18	2018 WATER BOND & OTHER SOURCES
DCEO	Department of Commerce & Opportunity	WB19	2019 WATER BOND & OTHER SOURCES
FTAP	TRANSP. ALTERNATIVE PROGRAM	WB20	2020 WATER BOND & OTHER SOURCES
HSIP	Highway Safety Improvement Program	WB21	2021 Water Bond & Other Sources
ID11	2011 IL DEPT OF TRANSPORTATION	WB22	2022 Water Bond & Other Sources
ID12	2012 IL DEPT OF TRANSPORTATION	WB23	2023 Water Bond & Other Sources

2017 - 2021 Capital Improvement Program AVIATION-MIDWAY

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -04] 723	OBSTRUCTION REMOVAL	Jan-14 Oct-19	0603	1,252,342	1,052,342	100,000	200,000
Midv	way Airport - 5700 S Cicero Ave						
110 -04] 778	MIDWAY CIP IMPLEMENTATION	May-14 May-18	0603	43,517,974	20,237,909	4,501,464	23,280,065
Midv 110 -04] 38257	way Airport - 5700 S Cicero Ave Passenger Security Checkpoint Expansion	Jun-15 Jun-18	0603	90,000,000	9,000,000	30,000,000	81,000,000
•							
110 -04] 38371	Waste Recovery Facility	Jun-15 Nov-17	0603	1,712,151	100,000	1,612,151	1,612,151
110 -04] 38374	Midway Security Camera Upgrade	Mar-14 Oct-18	0603	2,239,700	0	100,000	2,239,700
10 -04] 38375	System and Mechanical Upgrades	Jan-16 Sep-17	0603	16,141,562	8,500,000	7,641,562	7,641,562
110 -04] 39169	Trunk Radio System Upgrade	May-14 Dec-17	0603	2,200,000	200,000	2,000,000	2,000,000
110 -04] 39708	Taxiway A Extension	Apr-18 Nov-18	0603	3,296,400	0	967,920	3,296,400
110 -04] 39794	Airport Maintenance Complex Improvements	Feb-17 Dec-17	0603	15,167,037	0	10,000,000	15,167,037
110 -04] 39797	Economy Garage Lighting	Jun-17 Dec-17	0603	4,438,500	0	200,000	4,438,500
110 -04] 39847	Vehicle Acquisition 2015-2018	Mar-15 Nov-18	0603	7,811,800	3,905,900	3,905,900	3,905,900
10 -04] 39848	Land Acquisition (RPZ)	Jun-06 Oct-17	0603	10,239,000	2,500,000	1,500,000	7,739,000
10 -04] 39850	Airfield Operations Area Sound Wall	Mar-17 Oct-17	0603	6,020,851	0	6,020,851	6,020,851
110 -04] 39851	Aifield Lighting Infrastructure Upgrades	Mar-17 Oct-17	0603	10,058,400	500,000	9,558,400	9,558,400
110 -04] 39854	FIS 2nd Bag Claim & Space Reconfiguration	Nov-15 Mar-17	0603	11,701,950	8,000,000	3,701,950	3,701,950
110 -04] 39855	Baggage System Crossover Recapitalization & Optimization	Jun-16 Jun-18	0603	7,494,130	494,130	3,500,000	7,000,000
110 -04] 39856	Replace Terminal Exapnsion Joints	Jul-17 Jun-18	0603	706,200	0	706,200	706,200
110 -04] 39857	AOA Ramp Doors	Oct-17 Oct-18	0603	757,680	0	40,000	757,680
110 -04] 39858	Terminal Ramp Rehabilitation	Jun-17 Oct-19	0603	12,064,800	0	6,000,000	12,064,800
110 -04] 39867	Public Parking Upgrade Revenue Control System	Jun-17 Jun-18	0603	1,620,000	200,000	1,420,000	1,420,000
110 -04] 40358	Terminal Parking Garage Expansion (Construction)	Jun-17 Jun-19	0603	132,000,000	2,000,000	65,000,000	130,000,000
110 -04] 40465	Airfield Upgrades and Rehabilitation	Mar-19 Oct-19	0603	5,581,960	0	0	5,581,960
110 -04] 40966	RSIP 2017-2020	Jun-17 Dec-21	0603	39,614,735	0	4,000,000	39,614,735

2017 - 2021 Capital Improvement Program AVIATION-MIDWAY

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
Totals for MIDWAY		425,637,172	56,690,281	162,476,398	368,946,891

Project [°]	# Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -02] 45		Jul-15 Nov-17	0751	6,300,000	2,999,381	3,300,619	3,300,619
	D'Hare International Airport - 10000 W Ohare St						
[110 -02] 33	522 NE Cargo Development Ph1	Jan-15 Oct-17	0Q02	1,685,890	1,192,907	492,983	492,983
			0R04	27,056,505	19,144,718	7,911,787	7,911,787
			L757	14,550,278	10,295,527	4,254,751	4,254,751
				43,292,673	30,633,152	12,659,521	12,659,521
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 33	591 Access Control & Biometric Enhancement (H9015)	May-17 Dec-18	0751	4,157,826	0	2,078,913	4,157,826
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 36	701 Bridge Rehab Roadways&Taxiways -Design&Const (H5168)	Jan-17 Dec-21	0751	1,840,000	0	460,000	1,840,000
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 36	709 ATS Painting Structures, Stations, Bridges-D&C (H5170)	May-14 Aug-17	0751	13,350,000	9,687,600	3,662,400	3,662,400
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 36	710 Investigate and Address Flooding on I-190 Const (H5171.15-01)	Apr-16 Nov-16	0751	1,650,000	0	1,650,000	1,650,000
	D'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	332 Asbestos Abatement (H1157 & H1162)	Jan-15 Jun-19	0751	1,000,000	71,284	278,615	928,716
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	343 ATS Running Rail Replacement (H5174)	Jan-13 Dec-19	0751	21,545,160	18,609,609	2,935,551	2,935,551
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	AA Baggage Room HVAC Upgrade - Des&Const (H6168-02 -03)	Apr-15 Dec-17	0751	10,565,000	5,532,500	5,032,500	5,032,500
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	354 AHU in the H&R Plant (bid docs & Const)(H7084.13-02, -03)	May-17 Dec-18	0751	2,830,000	0	1,415,000	2,830,000
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	355 Emergency Standby Power Upgrades-Construction (H7095 & -01)	Jan-15 Oct-18	0751	34,350,000	7,630,000	13,360,000	26,720,000
	O'Hare International Airport - 10000 W Ohare St						
[110 -02] 38	356 Chillers1,2,3,4,5&South CoolTower-Des&Const (H7096.13-00-01)	May-15 Nov-18	0751	64,400,000	19,461,702	19,259,270	44,938,298
	D'Hare International Airport - 10000 W Ohare St						
	358 HTW Generators & North HTW SecondaryPump&Controls Des(H7099)	Apr-20 Sep-25	0751	14,078,473	0	0	14,078,473
	D'Hare International Airport - 10000 W Ohare St						
	360 E&F Chilled Water Upgrades - Design/Const. (H7101.13-00)	Apr-20 Oct-21	0751	3,450,000	0	300,000	3,450,000
•	D'Hare International Airport - 10000 W Ohare St	,		,,	,	,	-,,,,

	Design/					
	Constructi		Total	Previous	2017	2017- 2021
Project # Project Title	Start End	I Source	Allocation	Year	Allocation	Allocation
[110 -02] 38366 Joint Use CONRAC / Pkg / ATS (H5173-all phases)	Jun-13 Oct-1		114,600,000	0	8,627,614	114,600,000
		0751	46,284,245	43,400,000	2,884,245	2,884,245 144,264,837
		0R06 0R07	183,390,881 165,829,874	39,126,044 0	144,264,837 52,367,371	165,829,874
		TIFI	271,895,000	42,850,918	190,000,000	229,044,082
			782,000,000	125,376,962	398,144,067	656,623,038
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39136	(20) Jun-15 Dec-1	7 0751	610,000	0	610,000	610,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39151	Jan-14 Dec-1	8 0624	7,459,234	1,676,487	4,337,060	5,782,747
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39152 T1 Optimization Const (H9017.14-00)	Jan-14 Dec-1	7 0624	24,056,810	13,493,517	10,563,293	10,563,293
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39155	Apr-17 Oct-1	3 0751	3,410,000	0	2,728,000	3,410,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39685	(20) May-15 Feb-1	7 0751	900,000	457,335	442,665	442,665
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39686 Terminal Fire Main - Design (H1167.15-00)	(20) May-15 Nov-1	6 0751	1,000,000	0	1,000,000	1,000,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39700 Ring & Utility Tunnel Design (H7104.15-00)	Apr-16 Oct-1	3 0751	9,820,000	2,764,000	1,764,000	7,056,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 39701	(20) Jun-15 Jun-1	7 0751	590,000	16,361	573,639	573,639
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40395 Apron Pavement Replacement 2017-2019	Apr-18 Nov-1	9 0751	20,000,000	0	0	20,000,000
[110 -02] 40401	Mar-17 Nov-2	0 0751	57,500,000	0	1,100,000	57,500,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40402 Spine Road from Montrose to T5 Design	(20) Oct-16 Apr-1	7 0751	400,000	80,000	320,000	320,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40403 N. Airfield Sanitary Sewer	Feb-16 Nov-1	7 0751	2,930,000	1,465,000	1,465,000	1,465,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40404 Airside Vehicle Access Road & Bridge - Des&Const	Oct-18 Nov-1	9 0751	10,600,000	0	0	10,600,000
O'Hare International Airport - 10000 W Ohare St						

Project #	Project Title	Con	esign/ struction art End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -02] 40405	Spine Road Realignment - Des & Const	Aug	18 Nov-19	0751	25,000,000	0	0	25,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40406	Purchase of Fire Department Crash Rigs	Mar	20 Oct-20	0751	5,000,000	0	0	5,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40407	Vehicle Replacement Program 2018-2021	Mar	18 Oct-21	0751	32,000,000	0	0	32,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40408	H&R Plant Study - Phase 2	(20) Oct-	18 Apr-19	0751	800,000	0	0	800,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40409	Replacement of Quarry Tile on Grnd Flr of H&R Plant	Aug	17 Apr-18	0751	1,000,000	0	500,000	1,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40410	HTW Generators Controls Upgrade	May	17 May-18	0751	3,000,000	0	1,500,000	3,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40411	North Chiller Replacement - Des&Const	Sep	17 Aug-18	0751	4,000,000	0	2,000,000	4,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40414	L Conc HVAC System Upgrades - Des&Const	Apr-	18 Jul-21	0751	30,000,000	0	6,000,000	30,000,000
[110 -02] 40415	T3 Conc H&K Bldg 8C HVAC Upgrades - Const (Des-H0072.13-07)	May	17 Oct-21	0751	38,000,000	0	7,600,000	38,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40416	T1 HVAC System Upgrades - Const (Des H7100.13-00)	Mar	18 Jan-22	0751	86,200,000	0	0	68,960,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40417	T5 Federal Inspection Station (FIS) - Des & Const	Jun-	17 May-20	0751	16,000,000	0	500,000	16,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40418	T5 Restroom Modernization - Des & Const	Jun-	17 Oct-21	0751	17,350,000	0	1,175,000	17,350,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40420	T5 Exterior Painting	May	17 Apr-18	0751	6,140,000	0	3,070,000	6,140,000
[110 -02] 40421	Concourse L Inline Baggage System - Const	May	17 Sep-18	0751	12,000,000	0	6,000,000	12,000,000
O'Ha	are International Airport - 10000 W Ohare St							
	T5 Security Door Replacement	May	17 Aug-17	0751	545,000	0	545,000	545,000
O'Ha	are International Airport - 10000 W Ohare St	·	-					
[110 -02] 40423	T5 Optimization Des&Const (TSA)	May	16 Apr-19	0751	21,920,000	620,000	0	21,300,000
O'Ha	are International Airport - 10000 W Ohare St	_						

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -02] 40424	T3 CBRA Upgrades - Const (TSA)		Oct-17 Apr-18	0751	3,000,000	0	1,500,000	3,000,000
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40425	Safety & Security - Proposed 2018-2019		May-18 Aug-19	0751	3,436,820	0	0	3,436,820
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40426	T3 Recapitalization Const (TSA) (Des H9014.13-03)		May-17 Aug-18	0751	25,000,000	0	12,500,000	25,000,000
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40427	Pedestrian Tunnel Repair - Design	(20)	Oct-17 Mar-18	0751	700,000	0	350,000	700,000
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40429	Comprehensive Signage (Terminals) Design	(20)	Oct-17 Mar-19	0751	1,500,000	0	500,000	1,500,000
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40430	T1 Energy Efficient Light Project LL		Oct-17 Jul-18	0751	1,750,000	0	350,000	1,750,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40431	Terrazzo Epoxy Overlay Program		May-17 Apr-18	0751	1,750,000	0	1,400,000	1,750,000
O'Har	re International Airport - 10000 W Ohare St							
[110 -02] 40432	Measurement & Verification Short Term Plan (Controls)		May-17 Aug-18	0751	3,000,000	0	1,500,000	3,000,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40433	Measurement & Verification - Const		May-17 Nov-19	0751	6,000,000	0	1,200,000	6,000,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40434	Miami Beach Lift Station Improvements Const (Des H1163.14-00)		Sep-16 Aug-17	0751	7,750,000	3,875,000	3,875,000	3,875,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40435	T1 Exterior Painting Vertical Surfaces		May-18 Oct-19	0751	10,000,000	0	0	10,000,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40436	T2 E/F Concourse Upgrades - Final Des & Const		May-20 Oct-24	0751	100,000,000	0	0	17,000,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40437	Public Address System Upgrades - Des&Const		Jul-17 Oct-20	0751	18,000,000	0	5,400,000	18,000,000
O'Har	re International Airport - 10000 W Ohare St							
110 -02] 40438	Pedestrian Tunnel Repair - Construction		Apr-18 Oct-19	0751	20,000,000	0	0	20,000,000
O'Haı	re International Airport - 10000 W Ohare St							
110 -02] 40439	Terminal Area Fire Main Replacement - Const		Aug-16 Oct-18	0751	20,000,000	4,000,000	8,000,000	16,000,000
O'Haı	re International Airport - 10000 W Ohare St							
			M 40 O-+ 00	0751	90 000 000	0	0	90 000 000
110 -02] 40440	T1 Roof Replacement - Const (Des H1165.14-00)		May-18 Oct-20	0751	80,000,000	0	0	80,000,000

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -02] 40441	Sanitary Force Main - Design	(20)	Oct-17 Mar-18	0751	195,000	0	97,500	195,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40442	Cab Lot Extension - Design	(20)	Aug-16 May-17	0751	500,000	250,000	250,000	250,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40443	Cathodic Protection Replacement (proposed 2017-2021)		May-17 Oct-21	0751	5,000,000	0	500,000	5,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40445	Replace Steel Roadway Light Poles Ph2		Jul-17 Oct-18	0751	1,400,000	0	700,000	1,400,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40446	UL Roadway Steel Guardrail Replacement		Aug-16 Jun-17	0751	2,225,000	1,112,500	1,112,500	1,112,500
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40447	Bessie Coleman Watermain Replacement (Des H3068.15-00)		Mar-16 Aug-17	0751	3,825,000	1,912,500	1,912,500	1,912,500
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40448	Landside PPC Pavment Rehab		May-20 Oct-21	0751	6,600,000	0	0	6,600,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40449	Cab Lot Extension - Construction (des-#40442)		May-18 Oct-19	0751	8,000,000	0	0	8,000,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40468	Taxiway NN Rehab (Grant)		May-16 Jun-17	0624	6,375,000	4,462,500	1,912,500	1,912,500
				0751	2,125,000	1,487,500	637,500	637,500
					8,500,000	5,950,000	2,550,000	2,550,000
[110 -02] 40476	AMC Expansion Design/Constr. (H6187.13-00/01)		Apr-15 Nov-19	0751	21,077,800	884,449	4,193,351	20,193,351
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40477	Lynx Building Demo & Hold Pad Design/Constr. (H4017.15-00)		Apr-16 Nov-17	0751	16,000,000	8,000,000	8,000,000	8,000,000
[110 -02] 40478	Exterior Airside Terminal Maint. Ph 3-LL Windows (H1155.13.01)		Jan-16 Dec-16	0751	2,500,000	0	2,500,000	2,500,000
[110 -02] 40480	Baggage Service Road Retaining Wall Repair (H6163.15-02)		Apr-16 Jun-17	0751	5,035,872	4,028,698	1,007,174	1,007,174
[110 -02] 40481	Sk Chef Bldg. 511 Demo (H6198.15-00)		Apr-17 Nov-18	0751	3,230,000	0	3,230,000	3,230,000
O'Ha	are International Airport - 10000 W Ohare St							
[110 -02] 40483	Rotunda AHU Replacement Design (H7106.15-00)	(20)	May-16 Dec-19	0751	550,000	137,500	137,500	412,500
[110 -02] 40510	Hydrant Fueling System from Northeast Fuel Farm (TBD)		Apr-16 Sep-17	0Q02	389,416	194,708	194,708	194,708
				0R04	6,249,674	3,124,837	3,124,837	3,124,837
				L757	3,360,910	1,680,455	1,680,455 	1,680,455
					10,000,000	5,000,000	5,000,000	5,000,000

Project #	Project Title	Design/ Constructio Start End	n Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[110 -02] 40971	Terminal 5 Expansion	Jul-18 Jul-21	0738	30,000,000	0	30,000,000	30,000,000
			0751	238,000,000	0	0	238,000,000
				268,000,000	0	30,000,000	268,000,000
[110 -02] 40976	Terminal Area Planning	Jan-19 Jan-25	0751	160,607,202	0	10,000,000	160,607,202
Totals for O'HA	RE			2,268,172,870	275,725,537	626,095,638	1,892,207,333
Totals for AVIA	TION			2,693,810,042	332,415,818	788,572,036	2,261,154,224

2017 - 2021 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

			Design/					
Project #	Project Title		nstruction tart End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 - 2021 Allocation
[103 -01] 77	AAA BOAT YARD	O	ct-07 Dec-18	0121	1,700,000	1,700,000	0	0
				0456 PGU	1,000,000 1,000,000	1,000,000 0	0 1,000,000	1,000,000
					3,700,000	2,700,000	1,000,000	1,000,000
1129	N Elston Ave				5,1 65,000	_,, 00,000	1,000,000	1,000,000
[103 -01] 33946	Englewood Urban Agriculture	Ja	n-09 Dec-18	0435	505,127	205,127	300,000	300,000
				0492	145,095	145,095	0	0
					650,222	350,222	300,000	300,000
5800	0 S Wood St							
[103 -01] 34919	59th Line Nature Trail	(20) Ma	ar-10 Dec-17	0435	300,000	300,000	0	0
				0456	250,000	0	250,000	250,000
On W	V 58th St From S Hoyne Ave To S Lowe Ave	On W 59th S	t From S Hoyne	Ave To S Wall	550,000 ace St	300,000	250,000	250,000
	CSX Connector		ay-10 Dec-17	0492	171,727	21,031	150,696	150,696
	S Ingleside Ave		., 200	0.02	,	21,001	.00,000	100,000
	Raber House Park and Farm	.lı	ıl-10 Dec-17	0456	50,000	50,000	0	0
[100 01]00002	Nabel Header and Lann			0492	435,000	355,000	80,000	80,000
					485,000	405,000	80,000	80,000
5800	S Perry Ave							
[103 -01] 35585	Englewood Urban Ag Acquisitions	(20) De	ec-11 Dec-17	0456	167,149	0	167,149	167,149
5800	S Ada St							
[103 -01] 35586	Chicago Lighthouse	(20) Ju	n-12 Dec-18	0456	35,050	0	35,050	35,050
600 E	E Grand Ave							
[103 -01] 36425	Libby, Harper, Richards - School Gardens	Ja	n-12 Dec-17	0492	500,000	474,000	26,000	26,000
6700	S Hermitage Ave							
[103 -01] 37928	Woodlawn and Washington Park Community Gardens	O	ct-12 Dec-17	0435	70,000	12,000	58,000	58,000
5921	S Michigan Ave							
[103 -01] 38397	Kimball Park Cleanup	Ma	ay-13 Dec-18	0456	375,000	67,244	307,756	307,756
2636	S N Kimball Ave							
[103 -01] 38554	Fuller Park Urban Agriculture	(20) Ju	n-13 Dec-17	0456	10,000	0	10,000	10,000
4335	S S Stewart Ave							
[103 -01] 39222	Excel School Garden	Ju	n-14 Dec-18	0456	128,239	125,239	3,000	3,000
7141	S Morgan St							

2017 - 2021 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

			Design/					
Project #	Project Title		Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[103 -01] 39223	Little Village Paseo Feasibility Study	(20)	Jun-14 Dec-18	0136	376,000	151,000	225,000	225,000
				0A62	111,000	111,000	0	0
				0A72	145,000	145,000	0	0
S Ko	edzie Ave And W 30th St				632,000	407,000	225,000	225,000
			Mor 17 Nov 17	0001	000 000	0	000 000	000 000
[103 -01] 39226	Green Streets - 2017		Mar-17 Nov-17	0C61	900,000	0	900,000	900,000
[103 -01] 39227	Green Streets - 2018		Mar-18 Nov-18	GOF	900,000	0	0	900,000
[103 -01] 39302	606 Ridgway Park (Bloomingdale Trail)		Oct-14 Dec-18	0435	378,015	0	378,015	378,015
				0C16	431,650	0	431,650	431,650
				CPD DNR	600,000	600,000	0	0
				DINK	1,500,000	1,500,000	0	0
3737	W Cortland St				2,909,665	2,100,000	809,665	809,665
	Buckthorn Park Expansion		Sep-14 Dec-18	0456	1,141,534	50,361	1,091,173	1,091,173
	5 S Calumet Ave		Ocp 14 Dec 10	0400	1,141,004	30,001	1,031,170	1,001,170
			Mar 40 Nav 40	005	000 000	0	0	000 000
[103 -01] 39808	Green Streets - 2019		Mar-19 Nov-19	GOF	900,000	0	0	900,000
[103 -01] 39982	Kennicott Park Expansion (OSIF)		Aug-15 Aug-17	0456	290,046	250,743	39,303	39,303
4434	S Lake Park Ave							
[103 -01] 40029	Hollywood and Ridge Openspace (OSIF)		Sep-15 Dec-18	0456	113,944	41,885	72,059	72,059
5708	3 N Ridge Ave							
[103 -01] 40065	16th St & Kedzie garden	(20)	Nov-15 Dec-17	0435	18,000	8,616	9,384	9,384
1025	5 S Kedzie Ave							
[103 -01] 40072	51st & St Louis Park	(20)	Dec-15 Dec-17	0435	29,919	0	29,919	29,919
3507	W 51st St							
[103 -01] 40245	Alcott School Field of Dreams (OSIF and 2013 Menu Ward 43)		Mar-16 Mar-18	0456	600,000	600,000	0	0
				0C41	28,500	0	28,500	28,500
					628,500	600,000	28,500	28,500
2652	2 N Orchard St							
[103 -01] 40246	Julia DeBurgos Park Expansion (OSIF)		Mar-16 Mar-18	0456	235,000	0	235,000	235,000
1805	5 N Albany Ave							
[103 -01] 40276	Green Streets Program - 2020		Jan-20 Dec-20	GOF	900,000	0	0	900,000
[103 -01] 40618	North Branch Trail Expansion		Aug-16 Aug-18	0456	191,636	0	191,636	191,636
-			-					

2017 - 2021 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[103 -01] 40767 Logan Gateway Park 556	Mar-17 Mar-19	0456	353,120	0	353,120	353,120
[103 -01] 40883 Green Streets Program - 2021	Jan-21 Dec-21	GOF	900,000	0	0	900,000
Totals for NEIGHBORHOOD PARKS			17,885,751	7,913,341	6,372,410	9,972,410
Totals for CITYSPACE			17,885,751	7,913,341	6,372,410	9,972,410

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-DEMOLITION PROGRAM

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[150 -20] 36557	Hazardous Building Clearance - 2016	Jan-16 Jul-17	0C57	10,000,000	9,000,000	1,000,000	1,000,000
[150 -20] 38536	Hazardous Building Clearance - 2017	Jan-17 Dec-17	0C61	10,000,000	0	10,000,000	10,000,000
[150 -20] 39201	Hazardous Building Clearance - 2018	Jan-18 Dec-18	GOF	10,000,000	0	0	10,000,000
[150 -20] 39672	Hazardous Building Clearance - 2019	Jan-19 Dec-19	GOF	10,000,000	0	0	10,000,000
[150 -20] 40269	Hazardous Building Clearance - 2020	Jan-20 Dec-20	GOF	10,000,000	0	0	10,000,000
[150 -20] 40884	Hazardous Building Clearance - 2021	Jan-21 Dec-21	GOF	10,000,000	0	0	10,000,000
Totals for DEMO	DLITION PROGRAM			60,000,000	9,000,000	11,000,000	51,000,000

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-LANDSCAPE PROGRAM

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[150 -24] 38532	Landscape Median & Boulevard Maintenance - 2017	May-17 Dec-17	0C61	2,850,000	0	2,850,000	2,850,000
[150 -24] 39046	Landscape Median & Boulevard Maintenance - 2018	Mar-18 Nov-18	GOF	2,850,000	0	0	2,850,000
[150 -24] 39673	Landscape Median & Boulevard Maintenance - 2019	May-19 Dec-19	GOF	2,850,000	0	0	2,850,000
[150 -24] 40277	Landscape & Median Maintenance Program - 2020	Mar-20 Nov-20	GOF	2,850,000	0	0	2,850,000
[150 -24] 40885	Landscape Median & Boulevard Maintenance - 2021	Jan-21 Dec-21	GOF	2,850,000	0	0	2,850,000
Totals for LAND	SCAPE PROGRAM			14,250,000	0	2,850,000	14,250,000

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[150 -06] 38078		(20) Feb-15 Dec-19	0C26	455,515	0	455,515	455,515
			0C32	73,273	73,273	0	0
				528,788	73,273	455,515	455,515
[150 -06] 39921	CDOT Railroad Related Support Services (TIF funded)	(20) Jul-17 Dec-19	0771	200,000	0	200,000	200,000
225	S Canal St						
[150 -06] 40578	Sauganash Gateway Identifier / TIF Funded / Ward 39	Mar-18 Dec-18	0111	575,000	0	98,000	575,000
4800) W Peterson Ave						
[150 -06] 40723	Sauganash Neighborhood Identifiers, Section 2 - (Sauganash Chamber of	Mar-17 Jul-18	0G01	100,000	0	100,000	100,000
N Ci	Commerce) cero Ave And N Caldwell Ave						
[150 -06] 40729	Vision Zero Year One High Crash Corridor Improvements - TIF Funding	May-17 Dec-17	0170	22,500	0	22,500	22,500
			0913	22,500	0	22,500	22,500
			0A60	107,500	0	107,500	107,500
			0E03	45,000	0	45,000	45,000
				197,500	0	197,500	197,500
5900 7800	0-4400 N Western Ave 0-6900 S Ashland Ave 0-7900 S Halsted St 0-6006 W North Ave	4400-4800 N Western Ave 7500-7800 S Halsted St 5200-5600 W Chicago Ave					
[150 -06] 40735	Greenstreets / 2017 SSA - 16 Summer Floral Containers / Halsted - Madison to Van Buren	May-17 Dec-17	0G01	10,915	0	10,915	10,915
On S	S Halsted St From W Madison St To W Van Buren St						
[150 -06] 40764	Ward 44-Clark/Diversey to Belmont-Hanging Basket Hardware/Lakeview East Chamber of Commerce SSA	Mar-17 Dec-17	0G01	32,208	0	32,208	32,208
On N	N Clark St From W Diversey Pkwy To W Belmont Ave						
[150 -06] 40766	Kinzie Industrial Corridor TIF - Lake & Maypole Site Remediation and Fencing Installation	Mar-17 Mar-20	0180	818,000	0	418,000	818,000
[150 -06] 40875	Sauganash Summer 2017 - Greenstreets Program	May-17 Sep-17	0G01	14,620	0	14,620	14,620
On N	N Cicero Ave From W Peterson Ave To W Glenlake Ave						
[150 -06] 40927	Greenstreets Program 2017 - Edgewater SSA 26 - Tree Pit Maintenance	May-17 Oct-17	0G01	9,560	0	9,560	9,560
1300	I-6334 N Broadway O-1345 W Devon Ave 2-1108 W Granville Ave	1109-1124 W Berwyn Ave 1202 W Glenlake Ave					
[150 -06] 40928	Greenstreets Program 2017 - SSA 17 - Lakeview East Tree Planting	May-17 Oct-17	0G01	3,500	0	3,500	3,500
1000	W Belmont Ave 0-1008 W Belmont Ave 1 W Belmont Ave	929 W Belmont Ave 1011 W Belmont Ave 1039 W Belmont Ave					

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

Project # Project Title	Desiç Constru Start E	iction Fເ	und ource	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[150 -06] 40929 Greenstreets Program 2017 - SSA 8 - Tree Planting 2017	May-17 C	Oct-17 0G	G01	4,000	0	4,000	4,000
3341 N Broadway 817 W Belmont Ave	3411 N Broadway						
[150 -06] 40930 Greenstreets Program 2017 - City Colleges - 63rd Street Hanging Basket	s May-17 O	Oct-17 0G	G01	6,600	0	6,600	6,600
800-1000 W 63rd St							
[150 -06] 40931 Riverfront Trail - South Branch Implementation Plan	(20) Jul-17 Ju	un-18 01	176	655,860	0	655,860	655,860
		0A	\50	344,140	0	0	344,140
				1,000,000	0	655,860	1,000,000
Tom (Ping) Meml - 300 W 18th St	100 W Lake St						
Totals for OTHER ECONOMIC PROJECTS				3,500,691	73,273	2,206,278	3,427,418

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017	2017- 2021
		Jun-19 Dec-20	HPP	1,225,000		Allocation 0	Allocation
[150 -04] 33724	LINCOLN/BELMONT/ASHLAND-SECTION II-STREETSCAPE	Jun-19 Dec-20	TBD	12,000,000	1,225,000 0	0	12,000,000
				13,225,000	1,225,000	0	12,000,000
	N Ashland Ave From W School St To W Barry Ave W Belmont Ave From N Ashland Ave To N Southport Ave	On N Lincoln Ave From W Me	elrose St To W	Wellington Ave			
[150 -04] 33942	Pilsen TIF -BLUE ISLAND 19TH TO 21ST - STREETSCAPE AND	Oct-17 Nov-18	0136	2,388,080	0	2,388,080	2,388,080
	SUSTAINABLE DESIGN - 25TH WARD		0988	119,174	119,174	0	0
			0989	827	827	0	0
			ENH	1,230,960	0	0	1,230,960
			HPP	800,000	240,000	0	560,000
			0M07	60,000	60,000	0	0
			TBD	719,000	0	0	719,000
				5,318,041	420,001	2,388,080	4,898,040
On S	S Blue Island Ave From W 21st St To W 19th St						
[150 -04] 34638	FULLERTON AVE., ASHLAND TO RACINE	Apr-16 Jun-17	ENH	1,840,000	1,840,000	0	0
			STP	827,100	827,100	0	0
			DCEO	67,000	67,000	0	0
			ID11	11,000	11,000	0	0
			ILJN	2,960,000	2,960,000	0	0
			socc	240,000	0	240,000	240,000
				5,945,100	5,705,100	240,000	240,000
On V	W Fullerton Ave From N Ashland Ave To N Southport Ave	On W Fullerton Ave From N S	Southport Ave	To N Racine Ave			
[150 -04] 35859	Cottage Grove Ave., 77th St. to 87th St Streetscape	Apr-16 Jun-17	0958	2,220,000	2,220,000	0	0
			0C28	2,000,000	1,500,000	500,000	500,000
			0F24	1,200,000	1,200,000	0	0
				5,420,000	4,920,000	500,000	500,000
7700	0-8700 S Cottage Grove Ave						
[150 -04] 36039	LAKE PARK AVENUE, 47TH ST TO 57TH ST - STREETSCAPE	Apr-18 Dec-18	ENH	5,231,000	0	480,000	5,231,000
			0M09	120,000	0	120,000	120,000
			TBD	1,188,000	0	0	1,188,000
				6,539,000	0	600,000	6,539,000
On S	S Lake Park Ave From E 47th St To E 56th St						
[150 -04] 36565	Devon Streetscape - Ph II - Devon, California to Rockwell	Apr-16 Jun-17	0529	1,150,810	1,143,142	7,668	7,668
-		·	ENH	1,700,000	1,700,000	0	0
			STP	1,250,000	0	1,250,000	1,250,000
				4,100,810	2,843,142	1,257,668	1,257,668

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
150 -04] 36570	Devon Streetscape - Ph IV Devon/Western to Leavitt & Ph V Kedzie to Sacramento	Mar-17 Jun-18	0529	3,032,431	337,200	0	2,695,231
			0C44 	2,924,769	0	2,924,769	2,924,769
0. 11	ND A F NK I A T NO	0 WB 4 5 NW		5,957,200	337,200	2,924,769	5,620,000
	V Devon Ave From N Kedzie Ave To N Sacramento Ave	On W Devon Ave From N W					
150 -04] 37295	71st Street Streetscape/South Shore Drive to Jeffrey Blvd Phase II (Median)	Apr-20 Dec-20	0390	4,000,000	0	0	4,000,000
On E	71st St From S South Shore Dr To S Jeffery Blvd						
150 -04] 37944		Apr-16 Jun-19	0037	659,014	659,014	0	0
	State/24th Indiana and State		0571	10,105,986	3,474,732	4,000,000	6,631,254
				10,765,000	4,133,746	4,000,000	6,631,254
On E	23rd St From S State St To S Indiana Ave	On S Michigan Ave From E	Cermak Rd To	E 24th PI			
150 -04] 38505	Damen/Monroe to Van Buren Streetscape	Jun-17 Nov-17	0215	3,248,000	310,425	2,937,575	2,937,575
100-	400 S Damen Ave						
150 -04] 38506	Fulton Market Streetscape: Halsted to Ogden	Mar-17 Nov-18	0180	10,350,000	2,100,000	6,250,000	8,250,000
On V	V Fulton Market From N Carpenter St To N Ogden Ave	On W Fulton Market From N	Halsted St To	N Carpenter St			
150 -04] 38520	Fulton Flex Street and Identifiers Streetscape	Mar-17 Nov-18	0180	9,243,999	1,149,999	4,000,000	8,094,000
On V	V Fulton Market From N Halsted St To N Morgan St						
150 -04] 38535		Jun-17 Nov-18	0911	4,215,900	307,100	1,908,800	3,908,800
	Gunnison/Lawrence to Winthrop		0914	316,600	316,600	0	0
				4,532,500	623,700	1,908,800	3,908,800
	I Broadway From W Leland Ave To W Gunnison St V Lawrence Ave From N Broadway To N Winthrop Ave	On N Broadway From W Wil	son Ave To W	Leland Ave			
150 -04] 38543	Morgan St. 31st St. to 35th St. Streetscape	Mar-17 Nov-17	0186	4,320,000	606,400	3,713,600	3,713,600
3100	0-3500 S Morgan St						
otals for STRE	EETSCAPING			92,964,650	24,374,713	30,720,492	68,589,937

2017 - 2021 Capital Improvement Program ECONOMIC DEVELOPMENT-VIADUCT CLEARANCE IMPROVEMENT

Project #	Project Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[150 -10] 2374	CERMAK ROAD AT KENTON AVENUE (DESIGN ONLY)	(20) Aug-07 Mar-18	HPP	992,000	292,000	700,000	700,000
2200	S Kenton Ave						
[150 -10] 38499	Vertical Clearance Improvement - 3600 W 63rd St	Jul-19 Dec-19	TBD	400,000	0	0	400,000
3600	W 63rd St						
[150 -10] 40959	Peoria Street Viaduct Improvements - TIF Funded - Ward 11	Sep-17 Jul-18	0500	750,000	0	53,279	750,000
1500	n-1600 S Peoria St						
Totals for VIAD	UCT CLEARANCE IMPROVEMENT			2,142,000	292,000	753,279	1,850,000
Totals for ECO	NOMIC DEVELOPMENT			172,857,341	33,739,986	47,530,049	139,117,355

2017 - 2021 Capital Improvement Program LAKEFRONT-SHORELINE

Project #	Project Title		Design/ onstructio Start End	n Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
165 -00] 2262	ILLINOIS SHORELINE PROTECTION - 45TH - 51ST STREET	J	lan-20 Jun-23	CPD	30,000,000	0	0	18,000,000
				GOF	30,000,000	0	0	18,000,000
					60,000,000	0	0	36,000,000
4100	0-4550 S Lake Shore Dr Sb							
165 -00] 2277	ILLINOIS SHORELINE PROTECTION 45th-51ST DESIGN	(20) J	lun-18 Dec-19	CPD	750,000	0	0	750,000
				GOF	750,000	0	0	750,000
					1,500,000	0	0	1,500,000
4550	0-5100 S Lake Shore Dr Sb							
165 -00] 2296		J	lan-20 Jun-22	CPD	12,975,000	0	0	12,975,000
	POINT)			GOF	12,975,000	0	0	12,975,000
					25,950,000	0	0	25,950,000
5400	0-5600 S Lake Shore Dr Sb	5400 S Sho	ore Dr					
165 -00] 2297	SHORELINE PROTECTION PROJECT 54TH-57TH ST DESIGN	(20)	Jul-00 Dec-19	0486	163,435	163,435	0	(
				CPD	750,000	0	0	750,000
				GOF	750,000	0	0	750,000
					1,663,435	163,435	0	1,500,000
5400	0-5700 S Lake Shore Dr Sb							
otals for SHO	RELINE				89,113,435	163,435	0	64,950,000
otals for LAKE	FRONT				89,113,435	163,435	0	64,950,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
130 -02] 37758	Municipal Facilities-Mayfair DSS Facility Improvement	Jul-12 Dec-17	0C12 0C56	10,790	10,790	0	488.000
			UC56	1,100,000	611,911	488,089	488,089
				1,110,790	622,701	488,089	488,089
130 -02] 38500	Life Safety Projects (fire alarms, etc) - City Facilities	Jul-13 Dec-17	0C34 0C44	129,318 687,851	129,318 657,851	0 30,000	0 30,000
				817,169	787,169	30,000	30,000
130 -02] 39174	Area 3 Police Building Systems Replacement	Nov-14 Dec-17	0A64	750,000	200,000	550,000	550,000
-	Sedgwick Administrative Facility- Roof Replacement and ADA Repairs	Nov-14 Mar-18	0126	1,530,000	530,000	1,000,000	1,000,000
-	Homan Square- Roll Call Room	Sep-15 Mar-18	0307	500,000	100,000	400,000	400,000
•	nan Square - 3340 W Fillmore St	·					
130 -02] 39181	West Town Health Center Roof Replacement	Aug-16 Jul-17	0909	150,000	100,000	50,000	50,000
Wes	t Town - 2418 W Division St						
130 -02] 39182	Engine Company 108- Exterior Renovation	Mar-16 Dec-17	0695	800,000	700,000	100,000	100,000
Engi	ne Company 108 - 4559 N Milwaukee Ave						
130 -02] 39183	Fire Academy South- HVAC Replacement	May-15 Dec-17	0500	500,000	50,000	450,000	450,000
Fire .	Academy - South - 1338 S Clinton St						
130 -02] 39184	Fire Academy- Exterior Renovations	Feb-16 Dec-17	0500	1,400,000	500,000	900,000	900,000
Fire .	Academy - South - 1338 S Clinton St						
130 -02] 39189	City Hall-Window Replacement and Masonry Repairs	May-16 Dec-18	0A50	20,500,000	1,230,000	19,270,000	19,270,000
121	N La Salle St						
130 -02] 39190	City Hall- Sprinkler System	Apr-16 Dec-17	0A50	3,000,000	2,700,000	300,000	300,000
121	N La Salle St						
130 -02] 39194	BACP Licensing Facility- Exterior Renovation	Jun-15 Sep-17	0798	1,350,000	1,287,000	63,000	63,000
130 -02] 39213	2018 FACILITY IMPROVEMENTS (ROOF, HVAC, FENCING)	Jan-18 Dec-18	GOF	3,600,000	0	0	3,600,000
130 -02] 39214	2019 FACILITY IMPROVEMENTS (ROOF, HVAC, FENCING)	Jan-19 Dec-19	GOF	3,600,000	0	0	3,600,000
130 -02] 39511	City Facility Upgrades (relocations) - 900 E. 103rd to 101st and Stony	Apr-17 May-18	0910	350,000	350,000	0	0
	Island		0C50	8,700,000	460,000	8,240,000	8,240,000
				9,050,000	810,000	8,240,000	8,240,000
1010	01 S Stony Island Ave						
130 -02] 39533	Engine Co 50 - Exterior Renovation	Jan-16 Mar-18	0964	400,000	300,000	100,000	100,000

56

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
130 -02] 39544	Engine Co. 4 - Roof Replacement and Exterior Renovation	Feb-16 Sep-16	0102	2,100,000	700,000	1,400,000	1,400,000
548 V	N Division St						
130 -02] 39598	Pershing Warehouse - Exterior Renovation	Feb-16 Sep-18	0186	10,425,000	4,000,000	4,425,000	6,425,000
1819-	-1869 W Pershing Rd						
130 -02] 39599	Area 1 Police Station - Exterior Renovation	Jul-16 Jun-18	0964	2,020,000	300,000	1,220,000	1,720,000
5101	S Wentworth Ave						
130 -02] 40225	Engine Company #45 Repairs - 4600 S. Cottage Grove	Jun-16 Sep-17	0791	1,500,000	500,000	1,000,000	1,000,000
4600	S Cottage Grove Ave						
130 -02] 40226	Engine Company #50 - 5000 S. Union - Structural Repairs	Jul-16 Mar-18	0964	465,000	0	465,000	465,000
5000	S Union Ave						
130 -02] 40227	CFD - Special Operations - 3850 S. Honore - Envelope Repairs	Jul-16 Dec-17	0186	425,000	0	425,000	425,000
3850	S Honore St						
-	Engine Company #7 - 4911 W. Belmont - Roof Replacement and Masonry Repairs W Belmont Ave	Jul-16 Dec-17	0101	400,000	0	400,000	400,000
130 -02] 40229	CFD - Air Mask and Safety - 1044 N. Orleans - Structural Repairs	Aug-16 Dec-17	0102	225,000	0	225,000	225,000
1044	N Orleans St						
130 -02] 40231	Public Safety HQ - 3510 S. Michigan - UPS and Additional Cooling	Oct-16 Dec-17	0157	1,100,000	0	1,100,000	1,100,000
3510	S Michigan Ave						
130 -02] 40232	CPD -1st District - 1718 S. State	Aug-16 Dec-17	0176	350,000	0	350,000	350,000
1710	-1720 S State St						
130 -02] 40233	Area 3 Police Station - 2452 W. Belmont - Replace Chiller	Aug-16 Dec-17	0A64	300,000	0	300,000	300,000
2452	W Belmont Ave						
130 -02] 40234	11th District - 3151 W. Harrison - Front and Main Lobby Renovation	Aug-16 Jun-17	0647	150,000	0	150,000	150,000
3151	W Harrison St						
130 -02] 40235	Fence at 1710 E 79th Street (City Property)	Apr-17 Sep-17	0972	6,432	0	6,432	6,432
1710	E 79th St						
•	King Center - 4314 S. Cottage Grove - Fire Alarm, HVAC, Facility Upgrades S Cottage Grove Ave	Oct-16 Dec-17	0791	1,075,000	0	1,075,000	1,075,000
	Garfield Center - 10 S. Kedzie - BAS, Entry and Lighting Upgrade	Aug-16 Dec-17	0621	650,000	0	650,000	650,000
-	Kedzie Ave	714g 10 Dec-17	3021	330,000	J	000,000	000,000
10.31	Nouzio / Wo	Jan-20 Dec-20	GOF	3,600,000	0	0	3,600,000

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[130 -02] 40278	Municipal Facilities-2016 Citywide Roofing	Jan-16 Dec-17	0C56	500,000	340,000	160,000	160,000
[130 -02] 40281	Municipal Facilities-2016 Renovation of Property	Jan-16 Dec-17	0C56	700,000	650,000	50,000	50,000
[130 -02] 40283	Municipal Facilities-2016 Maintenance of Equipment	Jan-16 Dec-17	0C56	600,000	400,000	200,000	200,000
[130 -02] 40343	Municipal Facilities-2017 Citywide Roofing	Jan-17 Dec-17	0C60	500,000	0	500,000	500,000
[130 -02] 40344	Municipal Facilities-2017 Citywide Fencing	Jan-17 Dec-17	0C60	50,000	0	50,000	50,000
[130 -02] 40345	Municipal Facilities-2017 Renovation of Property	Jan-17 Dec-17	0C60	700,000	0	700,000	700,000
[130 -02] 40346	Municipal Facilities-2017 Equipment	Jan-17 Dec-17	0C60	600,000	0	600,000	600,000
[130 -02] 40347	Municipal Facilities-2017 Supplies	Jan-17 Dec-17	0C60	750,000	0	750,000	750,000
[130 -02] 40348	Municipal Facilities-2017 HVAC	Jan-17 Dec-17	0C60	1,000,000	0	1,000,000	1,000,000
[130 -02] 40537	Municipal Facility - Life Safety Projects 2018	Jan-18 Dec-18	GOF	2,000,000	0	0	2,000,000
[130 -02] 40538	Municipal Facility - Life Safety Projects 2019	Jan-19 Dec-19	GOF	2,000,000	0	0	2,000,000
[130 -02] 40539	Municipal Facility - Life Safety Projects 2020	Jan-20 Dec-20	GOF	2,000,000	0	0	2,000,000
[130 -02] 40546	Municipal Facility - Life Safety Projects 2016/2017	Sep-16 Dec-17	0C56 0C60	2,000,000 2,000,000	1,000,000 0	1,000,000 2,000,000	1,000,000 2,000,000
				4,000,000	1,000,000	3,000,000	3,000,000
[130 -02] 40662	CFD Facilities - Equal Access Plan - Phase 1	Apr-16 Dec-17	0C56	2,750,000	2,750,000	0	0
[100 02] 40002	OF Facilities Equal Access Flair Flase F	7. FT 10 Bee 17	0C60	2,000,000	0	2,000,000	2,000,000
				4,750,000	2,750,000	2,000,000	2,000,000
[130 -02] 40676	City Hall - Various Building Improvements	Nov-16 Dec-17	0A50	6,364,000	6,364,000	0	0
121 1	N La Salle St						
[130 -02] 40696	Civilian Office of Police Accountability - Build-out	Nov-16 Nov-17	0C60	1,500,000	0	1,500,000	1,500,000
1615	W Chicago Ave						
[130 -02] 40772	CROWN FOUNTAIN REPAIR AND RESTORATION	Mar-17 Mar-18	0477	1,000,000	0	1,000,000	1,000,000
[130 -02] 40886	Municipal Facility - Life Safety Projects 2021	Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
	2045 W Washington Blvd - Building Envelope Repairs	May-17 May-18	0215	350,000	0	350,000	350,000
2045	W Washington Blvd						
[130 -02] 41018	2021 Facility Improvements (Roof, HVAC, Fencing)	Jan-21 Dec-21	GOF	3,600,000	0	0	3,600,000

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
Totals for CITY BUILDINGS		108,813,391	26,920,870	56,992,521	81,892,521

2017 - 2021 Capital Improvement Program MUNICIPAL FACILITIES-LIBRARY

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[130 -14] 33683	Whitney Young Branch Addition	Jun-10 Dec-18	0958	1,000,000	1,000,000	0	0
			0C19 CHA	7,433,272 2,000,000	2,524,477 0	3,908,795 0	4,908,795 2,000,000
			——————————————————————————————————————	10,433,272	3,524,477	3,908,795	6,908,795
7901	S Dr Martin Luther King Jr Dr			10, 100,=1 =	5,52 .,	0,000,100	0,000,100
[130 -14] 38502	SULZER BRANCH LIBRARY RENOVATION	Jan-14 Dec-17	0170	7,500,000	6,500,000	1,000,000	1,000,000
4455	N Lincoln Ave						
[130 -14] 38611	Woodson Library Masonry Facade Rehabilitation	(20) Jul-13 Nov-17	0C34	134,502	134,502	0	0
[130 -14] 39175	North Austin Library- HVAC Replacement	Jun-16 Jul-17	0A60	450,000	0	450,000	450,000
5724	W North Ave						
[130 -14] 39259	WOODSON LIBRARY IMPROVEMENTS	Aug-16 Nov-17	0995	6,800,000	3,400,000	3,400,000	3,400,000
9525	S Halsted St						
[130 -14] 40240	Blackstone Library - 4904 S. Lake Park - Roof and Masonry Repairs	Jul-16 Dec-17	0905	810,000	0	810,000	810,000
4904	S Lake Park Ave						
[130 -14] 40732	KELLY LIBRARY RENOVATION	Jan-17 Dec-17	0908	1,950,000	0	1,950,000	1,950,000
6151	S Normal Blvd						
Totals for LIBRA	ARY			28,077,774	13,558,979	11,518,795	14,518,795
Totals for MUNI	ICIPAL FACILITIES			136,891,165	40,479,849	68,511,316	96,411,316

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -21] 36551 2016 ADA Ramp Program	Jan-16 Dec-17	0C54	3,000,000	3,000,000	0	0
		0C56	7,000,000	5,500,000	1,500,000	1,500,000
			10,000,000	8,500,000	1,500,000	1,500,000
Totals for ALDERMANIC MENU PROGRAM - 2016			10,000,000	8,500,000	1,500,000	1,500,000

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -22] 38556	Aldermanic Menu 2017 - Engineering and Construction Management	Jan-17 Dec-17	0C60	6,000,000	0	6,000,000	6,000,000
[300 -22] 38557	2017 ADA Ramp Program	Jan-17 Dec-18	0C60	10,000,000	0	10,000,000	10,000,000
[300 -22] 40825	WARD 1 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40826	WARD 2 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40827	WARD 3 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40828	WARD 4 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40829	WARD 5 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40830	WARD 6 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40831	WARD 7 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40832	WARD 8 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40833	WARD 9 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40834	WARD 10 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40835	WARD 11 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40836	WARD 12 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40837	WARD 13 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40838	WARD 14 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40839	WARD 15 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40840	WARD 16 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40841	WARD 17 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40842	WARD 18 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40843	WARD 19 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40844	WARD 20 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40845	WARD 21 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40846	WARD 22 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000

		Design/ Construction	Fund	Total	Previous	2047	2047- 2024
Project #	Project Title	Start End	Source	Allocation	Year	2017 Allocation	2017- 2021 Allocation
[300 -22] 40847	WARD 23 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40848	WARD 24 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40849	WARD 25 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40850	WARD 26 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40851	WARD 27 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40852	WARD 28 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40853	WARD 29 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40854	WARD 30 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40855	WARD 31 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40856	WARD 32 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40857	WARD 33 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40858	WARD 34 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40859	WARD 35 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40860	WARD 36 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40861	WARD 37 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40862	WARD 38 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40863	WARD 39 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40864	WARD 40 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40865	WARD 41 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40866	WARD 42 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40867	WARD 43 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40868	WARD 44 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40869	WARD 45 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40870	WARD 46 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -22] 40871	WARD 47 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40872	WARD 48 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40873	WARD 49 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
[300 -22] 40874	WARD 50 - 2017 MENU (Various Locations)	Jan-17 Dec-17	0C60	1,320,000	0	1,320,000	1,320,000
Totals for ALDE	RMANIC MENU PROGRAM - 2017			82,000,000	0	82,000,000	82,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -23] 39003	2018 ADA Ramp Program	Jan-18 Dec-19	GOF	10,000,000	0	0	10,000,000
[300 -23] 39037	Aldermanic Menu Program - 2018	Jan-18 Dec-18	GOF	66,000,000	0	0	66,000,000
[300 -23] 39043	Aldermanic Mentu - 2018 Engineering & Construction Management	Jan-18 Dec-18	GOF	6,000,000	0	0	6,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2018			82,000,000	0	0	82,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -24] 39789	2019 ADA Ramp Program	Jan-19 Dec-19	GOF	10,000,000	0	0	10,000,000
[300 -24] 39790	Aldermanic Menu Program - 2019	Jan-19 Dec-19	GOF	66,000,000	0	0	66,000,000
[300 -24] 39791	Aldermanic Menu - 2019 Engineering & Construction Management	Jan-19 Dec-19	GOF	6,000,000	0	0	6,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2019			82,000,000	0	0	82,000,000

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-ALDERMANIC MENU PROGRAM - 2020

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[300 -25] 40260	Aldermanic Menu - 2020	Jan-20 Dec-20	GOF	66,000,000	0	0	66,000,000
[300 -25] 40261	2020 ADA Ramp Program	Jan-20 Dec-20	GOF	8,000,000	0	0	8,000,000
[300 -25] 40351	Aldermanic Menu - 2020 Engineering & Construction Management	(20) Jan-20 Dec-20	GOF	6,000,000	0	0	6,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2020			80,000,000	0	0	80,000,000

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-ALDERMANIC MENU PROGRAM - 2021

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -26] 40880	Aldermanic Menu - 2021	Jan-21 Dec-21	GOF	66,000,000	0	0	66,000,000
[300 -26] 40881	2021 ADA Ramp Program	Jan-21 Dec-21	GOF	8,000,000	0	0	8,000,000
[300 -26] 40882	Aldermanic Menu - 2021 Engineering & Construction	Jan-21 Dec-21	GOF	6,000,000	0	0	6,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2021			80,000,000	0	0	80,000,000

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-LIGHTING

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -06] 37685	39TH WARD- ARTERIAL STREET LIGHTING/PETERSON-ROGERS TO PULASKI-TIF FUNDING	Jun-17 Dec-17	0316	525,000	25,000	500,000	500,000
On W	V Peterson Ave From N Rogers Ave To N Pulaski Rd						
[300 -06] 39875	Residential Street Lighting - 2017 (Cubs Fund)	Jul-17 Dec-17	0G03	500,000	0	500,000	500,000
	V Henderson St From N Ashland Ave To N Southport Ave V School St From N Ashland Ave To N Southport Ave	On W Melrose St From N Asi	hland Ave To	N Southport Ave			
[300 -06] 39877	Residential Street Lighting - 2018 (Cubs Fund)	Mar-18 Dec-18	0G03	500,000	0	0	500,000
[300 -06] 39878	Residential Street Lighting - 2019 (Cubs Fund)	Mar-19 Dec-19	0G03	250,000	0	0	250,000
[300 -06] 40521	Residential Street Lighting - 2020 (Cubs Fund)	Mar-20 Dec-20	0G03	250,000	0	0	250,000
[300 -06] 40733	Residential Street Lighting Projects / 10 Blocks / Ward 28 - TIF Funded - Midwest TIF	Feb-17 Dec-18	0621	1,944,300	0	944,300	1,944,300
On S On S On W	S Central Park Blvd From W Jackson Blvd To W Congress Pkwy S Millard Ave From W Congress Pkwy To W Fifth Ave S St Louis Ave From W Fifth Ave To W Congress Pkwy V Adams St From S Spaulding Ave To S Homan Ave V Van Buren St From S Central Park Ave To S Spaulding Ave	On S Homan Ave From W Ja On S Spaulding Ave From W On S Trumbull Ave From W I On W Gladys Ave From S Ho 100 S Spaulding Ave	^r Jackson Blvd Fifth Ave To W	To W Congress Pkwy / Van Buren St			
[300 -06] 40784	11th Ward Residential Street Lighting - TIF Funded / 532-600 W. Wallace / 4700-4900 S. Union	Dec-16 Aug-18	0964	190,000	190,000	0	0
4700	0-4900 S Union Ave	532-600 W 37th St					
[300 -06] 40792	HALSTED MADISON TO VAN BUREN	Apr-17 Dec-17	0G01	134,600	0	134,600	134,600
On S	B Halsted St From W Van Buren St To W Madison St						
[300 -06] 40887	Residential Street Lighting - 2021 (Cubs Fund)	Mar-21 Dec-21	0G03	250,000	0	0	0
[300 -06] 40958		Aug-17 Dec-18	0621	3,665,000	0	3,665,000	3,665,000
	Project		0804	890,000	0	890,000	890,000
			0A73	800,000	0	0	800,000
				5,355,000	0	4,555,000	5,355,000
728-9 2100 2600 4400 2724 4100 3300	0-1900 S Fairfield Ave 900 S Kilpatrick Ave -2200 S Lawndale Ave 0-2758 W 16th St 0-4526 W 16th St 1-2800 W 19th St 0-4338 W Cermak Rd 0-3600 W Ogden Ave 0-4100 W Roosevelt Rd	1400-1600 S Kilbourn Ave 1400-1600 S Kostner Ave 1400-1558 S Tripp Ave 4000-4100 W 16th St 2732-2800 W 18th St 4600-4800 W Arthington St 3800-4000 W Grenshaw St 4552-4700 W Polk St					
[300 -06] 40973	Smart Lighting	Sep-17 Jun-21	0C57	14,054,839	0	14,054,839	14,054,839
			TBD	145,945,161	0	0	145,945,161
				160,000,000	0	14,054,839	160,000,000

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-LIGHTING

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -06] 40983 GREEN ST. TO KENNEDY EXPY BETWEEN VAN BUREN & ADAMS	Jun-17 Dec-17 0G01	25,000	0	25,000	25,000
On W Adams St From S Green St To S Kennedy Expy Ob On W Monroe St From S Green St To S Kennedy Expy Ob	On W Madison St From S Green St To S K On W Van Buren St From S Green St To S				
Totals for LIGHTING		169,923,900	215,000	20,713,739	169,458,900

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-NEW STREET CONSTRUCTION

Droject #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017	2017- 2021
Project #						Allocation	Allocation
[300 -10] 2189	CHA-STATEWAY GARDENS REDEVELOPMENT - STREET, TRAFFIC SIGNAL, STREET LIGHTING	Jul-06 Dec-22	0415	120,000	120,000	0	0
			0497 0897	1,209,734 5,980	1,209,734 5,980	0	0
			0097 0C10	1,033,374	1,033,374	0	0
			0C10 0C12	679,781	679,781	0	0
			0C28	1,244,110	1,000,000	0	244,110
			0C34	315,059	315,059	0	0
			0C37	1,754,273	1,500,000	0	254,273
			TBD	701,490	0	0	701,490
				7,063,801	5,863,928	0	1,199,873
On \ On \ 370	S Federal St From W 35th St To W 36th St W 35th PI From S Federal St To S State St W 37th St From S Federal St To S Michigan Ave 0 S Dearborn St 0 S Dearborn St	On S Federal St From W 36t On W 36th St From S Federa E 37th St And S State St 3700-3800 S Dearborn St					
[300 -10] 32462	2 CHA Harold Ickes New Streets	Aug-17 Dec-20	0571	15,000,000	0	2,000,000	15,000,000
	E 24th St From S State St To S Federal St S Federal St From W 23rd St To W 24th St	On S Dearborn St From W 2 On W 25th St From S State S					
[300 -10] 36578	Lathrop Homes CHA	Mar-17 Oct-20	0C41	700,000	95,000	0	605,000
			TBD	750,000	0	0	750,000
				1,450,000	95,000	0	1,355,000
270	0 N Leavitt St						
[300 -10] 38561	Cabrini - CHA	Jun-18 Jun-21	TBD	5,000,000	0	0	5,000,000
[300 -10] 39547	Superior Street WPA Replacement	Apr-19 Jul-19	0912	700,000	0	126,000	700,000
928	-961 W Superior St						

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-OTHER NEIGHBORHOOD IMPROVEMENTS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
300 -04] 38004	Albany Park Stormwater Diversion Tunnel	Apr-16 May-18	0154	9,275,661	9,275,661	0	0
			0973	1,400,000	1,400,000	0	0
			0996	118,480	118,480	0	0
			0C16	131,520	131,520	0	0
			0C51	1,325,000	1,325,000	0	0
			DNR	11,000,000	0	11,000,000	11,000,000
			0F19	8,598,781	8,598,781	0	0
			0J63 MWRD	15,600,000 25,920,000	15,600,000 1,169,597	10,000,000	0 24,750,403
			WWWD				
				73,369,442	37,619,039	21,000,000	35,750,403
On W	V Foster Ave From N Avers Ave To N North Shore Channel						
300 -04] 39989	Western Avenue Sidewalk, Curb and Gutter and Resurfacing - 16th St to 18th Pl TIF Funded	Sep-17 Dec-17	0798	158,905	0	158,905	158,905
1600	-1800 S Western Ave						
300 -04] 40272	2017 Viaduct Safety Improvements	Apr-17 Nov-17	0C60	2,000,000	0	2,000,000	2,000,000
300 -04] 40682	2016 Viaduct Safety Improvements	Jan-17 Dec-18	0C56	2,000,000	0	2,000,000	2,000,000
300 -04] 40946	Central West Inf Imp/Ward 25 - St. Resurfacing/Sidewalk/Curb&Gutter/Alley Improvement	Jul-17 Dec-17	0215	1,427,770	0	1,427,770	1,427,770
1-400	S Racine Ave	1100-1200 W Monroe St					
300 -04] 40948	2017 TIF Ward 33 Campbell Avenue Sidewalk/Street Improvements Addison South TIF	Jul-17 Dec-17	0A64	112,430	0	112,430	112,430
2900	-2958 N Campbell Ave						
300 -04] 41014	2018 Viaduct Safety Improvements	Jan-18 Dec-19	GOF	2,000,000	0	0	2,000,000
300 -04] 41015	2019 Viaduct Safety Improvements	Jan-19 Dec-20	GOF	2,000,000	0	0	2,000,000
300 -04] 41016	2020 Viaduct Safety Improvements	Jan-20 Dec-21	GOF	2,000,000	0	0	2,000,000
	ER NEIGHBORHOOD IMPROVEMENTS			85,068,547	37,619,039	26,699,105	47,449,508

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-RESIDENTIAL STREET RESURFACING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[300 -08] 40957	Ward 37 - Greater Austin Residential St. Resurfacing - Various	Jul-17 Dec-17	0397	39,434	0	39,434	39,434
	Locations/3 TIF Districts Funded		0421	40,044	0	40,044	40,044
			0978	607,814	0	607,814	607,814
				687,292	0	687,292	687,292
1300	0-1200 N Avers Ave 0-1330 N Springfield Ave 0-3900 W Ohio St	1400-1458 N Lamon Ave 3900-4000 W Iowa St 3840-4040 W Thomas St					
[300 -08] 40960	Ward 18 - 2017 - Greater Southwest Street Resurfacing - (TIF)	Jul-17 Dec-17	0073	103,883	0	103,883	103,883
			0965	792,666	0	792,666	792,666
				896,549	0	896,549	896,549
	t-7858 S Claremont Ave -2058 W 80th Pl	7700-7900 S Kedzie Ave					
Totals for RESI	DENTIAL STREET RESURFACING			1,583,841	0	1,583,841	1,583,841

2017 - 2021 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-SIDEWALK CONSTRUCTION PROGRAM

		Decign					
		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -12] 38573	Shared Sidewalk Program - 2017	Jan-17 Dec-17	0C60	3,000,000	0	3,000,000	3,000,000
			PRV	3,000,000	0	3,000,000	3,000,000
				6,000,000	0	6,000,000	6,000,000
[300 -12] 38999	Shared Sidewalks - 2018	Mar-18 Nov-18	GOF	2,500,000	0	0	2,500,000
			PRV	2,500,000	0	0	2,500,000
				5,000,000	0	0	5,000,000
[300 -12] 39001	Hazardous Right of Way Repair- 2018	Mar-18 Nov-18	GOF	4,000,000	0	0	4,000,000
[300 -12] 39004	Reconstruct and Repair Vaulted Sidewalks - 2018	Apr-18 Nov-18	GOF	2,000,000	0	0	2,000,000
[300 -12] 39667	Reconstruct & Repair Vaulted Sidewalks - 2019	Apr-19 Dec-19	GOF	2,000,000	0	0	2,000,000
[300 -12] 39671	2019 Hazardous Right of Way Repair - 2019	Mar-19 Nov-19	GOF	4,000,000	0	0	4,000,000
[300 -12] 39810	Shared Sidewalks - 2019	Mar-19 Nov-19	GOF	2,500,000	0	0	2,500,000
			PRV	2,500,000	0	0	2,500,000
				5,000,000	0	0	5,000,000
[300 -12] 40265	Reconstruct and Repair Vaulted Sidewalks - 2020	Apr-20 Dec-20	GOF	2,000,000	0	0	2,000,000
[300 -12] 40267	Shared Sidewalk - 2020	Jan-20 Dec-20	GOF	2,500,000	0	0	2,500,000
			PRV	2,500,000	0	0	2,500,000
				5,000,000	0	0	5,000,000
[300 -12] 40270	Hazardous Right of Way Repair - 2020	Apr-20 Dec-20	GOF	4,000,000	0	0	4,000,000
[300 -12] 40789	2017 HAZARDOUS RIGHT OF WAY 311 CONCRETE REPAIR	Apr-17 Mar-18	0C60	4,000,000	0	4,000,000	4,000,000
[300 -12] 40790	2017 RECONSTRUCTION & REPAIR VAULTED SIDEWALKS IHC	Apr-17 Mar-18	0C60	2,000,000	0	2,000,000	2,000,000
[300 -12] 40889	Reconstruct and Repair Vaulted Sidewalks - 2021	Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
[300 -12] 40890	Shared Sidewalk - 2021	Jan-21 Dec-21	GOF	2,500,000	0	0	2,500,000
			PRV	2,500,000	0	0	2,500,000
				5,000,000	0	0	5,000,000
[300 -12] 40891	Hazardous Right of Way Repair - 2021	Jan-21 Dec-21	GOF	4,000,000	0	0	4,000,000
Totals for SIDE	WALK CONSTRUCTION PROGRAM			56,000,000	0	12,000,000	56,000,000
Totals for NEIG	HBORHOOD INFRASTRUCTURE			757,790,089	52,292,967	146,622,685	705,247,122

Project # Project Title	Design/ Construction Fund Start End Sour		Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -04] 37898 2016 Sewer Main Lining	Jan-16 Jul-17 0F19	17,300,607	12,300,607	5,000,000	5,000,000
	0F40	49,728,975	29,728,975	20,000,000	20,000,000
		67,029,582	42,029,582	25,000,000	25,000,000

	67,029,582
On E 69th St From S Anthony Ave To S Vernon Ave On E 73rd St From S Blackstone Ave To S Stony Island Ave On N Ada St From W Hubbard St To W Kinzie St On N Ashland Ave From W Edgewater Ave To W Bryn Mawr Ave On N Broadway From W Lawrence Ave To W Leland Ave On N Campbell Ave From W Wellington Ave To N Elston Ave On N Central Park Ave From W Ohio St To W Franklin Blvd On N Claremont Ave From N Division St To N Potomac Ave On N Claremont Ave From W Arthur Ave To W Edgewater Ave On N Damen Ave From W Carroll Ave To W Warren Blvd On N Damen Ave From W Carroll Ave To W Warren Blvd On N Forest Glen Ave From W Cornelia Ave To N Hiawatha Ave On N Hamlin Ave From W Cornelia Ave To W Roscoe St On N Harding Ave From W Franklin Blvd To W Governors Pkwy On N Hoyne Ave From W Superior St To W Erie St On N Hoyne Ave From W Superior St To W Erie St On N Justine St From W Arbour Pl To W Lake St On N Kedzie Ave From W Sauganash Ave To N Ionia Ave On N Kiriby Ave From W Lake St To W Maypole Ave On N Kiriby Ave From W Lake St To W Maypole Ave On N Kostner Ave From W Lake St To W Maypole Ave On N Kostner Ave From W Lake St To W Maypole Ave On N Larmin St From W Arbour Pl To W Lake St On N Lavendale Ave From W Concord Pl To W North Ave On N Lawndale Ave From W Wargyle St To W Lawrence Ave On N Lawndale Ave From W From St To W Ferdinand St On N Leavitt St From W Irving Park Rd To W Byron St On N Leavitt St From W North Rd To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lawndale Ave From W Royle St To W Haypole Ave On N Lorel Ave From W Royle St To W Haypole Ave On N Lorel Ave From W Royle St To W Stepson Ave On N Lorel Ave From W Royle St To W Stepson Ave On N Lorel Ave From W Bress St To W Horth Ave On N Lorel Ave From W Poster Ave To W North Ave On N Melvina Ave From W Bloomingdale Ave To W Wabansia Ave On N	On E 69th St From S Langley Ave To S Cottage Grove Ave On N Ada St From N Ogden Ave To W Madison St On N Albany Ave From W Lawrence Ave To W Leland Ave On N Bishop St From W Washington Blvd To W Madison St On N Campbell Ave From W Altgeld St To W Fullerton Ave On N Central Park Ave From W Grand Ave To W Iowa St On N Cicero Ave From W Berenice Ave To W Warwick Ave On N Claremont Ave From W Cornelia Ave To W Roscoe St On N Cumberland Ave From W Irving Park Rd To W Berteau Ave On N Damen Ave From W Ohio St To W Superior St On N Greenview Ave From W Jarvis Ave To W Sherwin Ave On N Hamiln Ave From W School St To W Belmont Ave On N Hamatha Ave From W School St To W Belmont Ave On N Homan Ave From W Stool St To W Belmont Ave On N Homan Ave From W From N Lenox Ave To N Leader Ave On N Homan Ave From W Ardmore Ave To W Bryn Mawr Ave On N Kedeler Ave From W Ardmore Ave To W Bryn Mawr Ave On N Keeler Ave From W Ardmore Ave To W Bryn Mawr Ave On N Keeler Ave From W W Argyle St To W Maypole Ave On N Kilbourn Ave From W Roscoe St To W School St On N Kimball Ave From W W Roscoe St To W Diversey Ave On N La Saille Dr From W Chicago Ave To W Oak St On N Lansing Ave From N Forest Glen Ave To N Leamont Ave On N Laaring Ave From W Augusta Blvd To W Iowa St On N Leaming Ave From W Hiavatha Ave To N Caldwell Ave On N Leavitt St From W Kinzie St To W Grand Ave On N Leowit St From N Hiawatha Ave To N Caldwell Ave On N Leowid Ave From N Berwyn Ave To N Foster Ave On N Leowid St From W Roscoe St To W Foster Ave On N Loomis St From W Abour Pl To W Fullerton Ave On N Loomis St From W Belmont Ave To N Drake Ave On N Loomis St From W Belmont Ave To N Drake Ave On N Mocilellan Ave From W Belmont Ave To N Drake Ave On N Meade Ave From W Belmont Ave To N Drake Ave On N Meade Ave From W Belmont Ave To W Wellington Ave On N Medillan Ave From W Belmont Ave To W Wellington Ave On N Medillan Ave From W Belmont Ave To W Wellington Ave On N Meade Ave From W Gragory St To W Catalpa Ave On N Newcastle Ave From W Belmont Ave To W Wellington Ave On N Ne
On N Newland Ave From W Dickens Ave To W Armitage Ave On N Newland Ave From W Wrightwood Ave To W Grand Ave On N Normandy Ave From W Barry Ave To W Wellington Ave	On N Newland Ave From W Irving Park Rd To W Grace St On N Nordica Ave From W Waveland Ave To W Roscoe St On N Nottingham Ave From W School St To W Belmont Ave
On N Oconto Ave From W Howard St To W Birchwood Ave On N Octavia Ave From W Howard St To W Birchwood Ave On N Paris Ave From W Addison St To W Forest Preserve Ave	On N Oconto Ave From W Thorndale Ave To W Talcott Ave On N Olcott Ave From W Gregory St To W Catalpa Ave On N Paris Ave From W Grace St To W Waveland Ave
On N Paulina St From W Ainslie St To W Lawrence Ave On N Pontiac Ave From W School St To W Belmont Ave On N Sheffield Ave From W Wellington Ave To W Diversey Pkwy On N Springfield Ave From W Fullerton Ave To W Shakespeare Ave	On N Point St From N California Ave To W Armitage Ave On N Sayre Ave From W Bloomingdale Ave To W North Ave On N Sheridan Rd From W Belmont Ave To W Wellington Ave On N Springfield Ave From W Grand Ave To W Potomac Ave
On N Talman Ave From W Altgeld St To W Fullerton Ave On N Woodard St From N Milwaukee Ave To N Spaulding Ave On S Archer Ave From S Central Ave To S Long Ave On S Archer Ave From S Linder Ave To S Long Ave	On N Wayne Ave From W Morse Ave To W Pratt Blvd On S Ada St From W 50th St To W 51st St On S Archer Ave From S Damen Ave To S Paulina St On S Ashland Ave From S Archer Ave To W Pershing Rd

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -04] 37898	2016 Sewer Main Lining	Jan-16 Jul-17	0F19	17,300,607	12,300,607	5,000,000	5,000,000
			0F40	49,728,975	29,728,975	20,000,000	20,000,000
				67,029,582	42,029,582	25,000,000	25,000,000

	67,029,58
On S Ashland Ave From W Congress Pkwy To W Roosevelt Rd	On S Blackstone Ave From E 73rd St To E 73rd Pl
On S Blackstone Ave From E 74th St To E 75th St	On S Blackstone Ave From E 81st St To E 82nd St
On S California Ave From W Monroe St To W Van Buren St	On S Calumet Ave From E 70th St To E 71st St
On S Carpenter St From W 71st St To W 72nd St	On S Crandon Ave From E 69th St To E 70th St
On S Damen Ave From S Archer Ave To W 35th St	On S Damen Ave From W 32nd St To S Archer Ave
On S Dorchester Ave From E 70th St To E 71st St	On S Drexel Ave From E 65th St To E 67th St
On S Evans Ave From E 67th St To E 69th St	On S Fairfield Ave From W 80th St To W 81st St
On S Greenwood Ave From E 65th St To E 67th St	On S Hamilton Ave From S Archer Ave To W 37th St
On S Hamilton Ave From W Adams St To W Gladys Ave	On S Harvard Ave From W 71st St To W 73rd St
On S Homan Ave From W 112th PI To W 115th St	On S Hoyne Ave From W 35th St To W 37th St
On S Hoyne Ave From W 49th PI To W 50th St	On S Hoyne Ave From W Congress Pkwy To W Flournoy St
On S Justine St From W 34th St To W 35th St	On S Karlov Ave From W 84th St To W 85th St
On S Kolmar Ave From W 59th St To W 60th St	On S Komensky Ave From W 85th St To W 86th St
On S Laflin St From W Jackson Blvd To W Van Buren St	On S Laflin St From W Madison St To W Monroe St
On S Long Ave From W 51st St To S Archer Ave	On S Loomis Blvd From W 85th St To W 87th St
On S Lytle St From W Harrison St To W Lexington St	On S Maryland Ave From E 86th St To E 87th St
On S May St From W 77th St To W 78th St	On S Menard Ave From W 57th St To W 58th St
On S Merrill Ave From E 69th St To E 70th St	On S Michigan Ave From E 77th St To E 78th St
On S Morgan St From W 32nd PI To W 32nd St	On S Morgan St From W 75th St To W 77th St
On S Mozart St From W 82nd St To W 83rd St	On S New England Ave From W 51st St To W 52nd St
On S Newcastle Ave From W 51st St To W 52nd St	On S Newland Ave From W 51st St To W 52nd St
On S Normandy Ave From W 54th St To W Archer Ave	On S Oak Park Ave From W 51st St To W 52nd St
On S Paulina St From S Archer Ave To W 33rd St	On S Racine Ave From W 31st St To W 33rd St
On S Richmond St From W 80th St To W 81st St	On S Rutherford Ave From W 51st St To W 52nd St
On S Seeley Ave From W 35th St To W 37th St	On S South Chicago Ave From E 71st St To S Drexel Ave
On S South Chicago Ave From E 73rd St To E 74th St	On S State St From W 113th St To W 114th St
On S Vernon Ave From E 69th St To E 70th St	On S Wallace St From W 69th St To W 71st St
On S Wallace St From W 76th St To W 77th St	On S Washtenaw Ave From W 80th St To W 81st St
On S Wentworth Ave From W 71st St To W 73rd St	On S Woodlawn Ave From E 69th St To E 71st St
On S Yale Ave From W 70th St To W 71st St	On W 32nd St From S Hamilton Ave To S Hoyne Ave
On W 39th PI From W 2800 To W 2708	On W 46th St From S Ashland Ave To S Mcdowell Ave
On W 50th St From S Leavitt St To S Hoyne Ave	On W 50th St From S Lloung Ave To S Racine Ave
On W 52nd St From S Harlem Ave To S Sayre Ave	On W 53rd St From S Hoyne Ave To S Damen Ave On W 53rd St From S Paulina St To S Ashland Ave
On W 53rd St From S Loomis Blvd To S Bishop St On W 54th St From S Central Ave To S Linder Ave	On W 54th St From S Laflin St To S Loomis Blvd
On W 54th St From S Linder Ave To S Linder Ave On W 54th St From S Linder Ave To S Laramie Ave	On W 54th St From S Normandy Ave To S Nashville Ave
On W 54th St From S Paulina St To S Ashland Ave	On W 55th St From S Austin Ave To S Menard Ave
On W 55th St From S Central Ave To S Laramie Ave	On W 55th St From S Meade Ave To S Austin Ave
On W 55th St From S Menard Ave To S Central Ave	On W 55th St From S Mobile Ave To S Meade Ave
On W 56th St From S Hermitage Ave To S Paulina St	On W 57th St From S Hermitage Ave To S Ashland Ave
On W 57th St From S Massasoit Ave To S Central Ave	On W 57th St From S Mobile Ave To S Mason Ave
On W 58th St From S Paulina St To S Ashland Ave	On W 59th St From S Kedzie Ave To S Rockwell St
On W 59th St From S Melvina Ave To S Mason Ave	On W 59th St From S Narragansett Ave To S Melvina Ave
On W 59th St From S Racine Ave To S Morgan St	On W 59th St From S Union Ave To S Parnell Ave
On W 59th St From W 4558 To S Kostner Ave	On W 60th St From S Kilpatrick Ave To S Kolmar Ave
On W 60th St From S Lawndale Ave To S St Louis Ave	On W 60th St From S Paulina St To S Ashland Ave
On W 60th St From S Spaulding Ave To S Kedzie Ave	On W 61st St From S Peoria St To S Halsted St
On W 62nd St From S New England Ave To S Oak Park Ave	On W 63rd St From S Laramie Ave To S Cicero Ave
On W 71st St From S Bell Ave To S Halsted St	On W 71st St From S Hoyne Ave To S Halsted St
On W 74th St From S St Louis Ave To S Homan Ave	On W 80th PI From S Hoyne Ave To S Damen Ave
On W 83rd St From S St Louis Ave To S Homan Ave	On W 87th St From S Damen Ave To S Wood St
On W 87th St From S Paulina St To S Ashland Ave	On W Adams St From S Lockwood Ave To S Laramie Ave
On W Adams St From S Western Ave To S Leavitt St	On W Adams St From W 2600 To W 2622
On W Ainslie St From N Lavergne Ave To N Cicero Ave	On W Ainslie St From N Marmora Ave To N Menard Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -04] 37898	2016 Sewer Main Lining	Jan-16 Jul-17	0F19	17,300,607	12,300,607	5,000,000	5,000,000
			0F40	49,728,975	29,728,975	20,000,000	20,000,000
				67,029,582	42,029,582	25,000,000	25,000,000

	67,029,582
On W Ainslie St From N Menard Ave To W Grover St	On W Argyle St From N Melvina Ave To N Moody Ave
On W Arthur Ave From N Harlem Ave To N Neva Ave	On W Barry Ave From N Leclaire Ave To N Lavergne Ave
On W Belmont Ave From N Oconto Ave To N Harlem Ave	On W Belmont Ave From N Olcott Ave To N Oketo Ave
On W Berenice Ave From N Narragansett Ave To N Mobile Ave	On W Byron St From N Ashland Ave To N Greenview Ave
On W Carroll Ave From N Albany Ave To N Sacramento Blvd	On W Carroll Ave From N Homan Ave To N Albany Ave
On W Catalpa Ave From N Paulina St To N Ashland Ave	On W Congress Pkwy From S Wood St To S Ashland Ave
On W Corcoran PI From N Central Ave To N Pine Ave	On W Cortland St From N Luna Ave To N Central Ave
On W Eastwood Ave From N Kedzie Ave To N Sacramento Ave	On W Eddy St From N Austin Ave To N Marmora Ave
On W Farragut Ave From N Western Ave To N Oakley Ave	On W Fulton Blvd From N Homan Ave To N Albany Ave
On W Fulton St From N Francisco Ave To N California Ave	On W Fulton St From N Western Ave To N Leavitt St
On W George St From N Seminary Ave To N Sheffield Ave	On W George St From N Southport Ave To N Lakewood Ave
On W Grand Ave From N Rockwell St To N Artesian Ave	On W Grand Ave From N Western Ave To N Leavitt St
On W Greenleaf Ave From N Ashland Blvd To N Glenwood Ave	On W Gunnison St From N Menard Ave To N Central Ave
On W Gunnison St From N Nagle Ave To N Mason Ave	On W Harrison St From S Albany Ave To S California Ave
On W Harrison St From S Western Ave To S Hoyne Ave	On W Henderson St From N Melvina Ave To N Meade Ave
On W Howard St From N Oconto Ave To N Odell Ave	On W Huron St From N Mayfield Ave To N Menard Ave
On W Lake St From N California Ave To N Washtenaw Ave	On W Lake St From N Campbell Ave To N Leavitt St
On W Lake St From N Central Park Ave To N Sacramento Blvd	On W Lake St From N Mayfield Ave To N Waller Ave
On W Leland Ave From N Campbell Ave To N Western Ave	On W Lexington St From S Laflin St To S Loomis St
On W Lexington St From S Loomis St To S Ada St	On W Madison St From N California Ave To N Francisco Ave
On W Madison St From N Homan Blvd To S St Louis Ave	On W Madison St From N Sacramento Blvd To N Homan Blvd
On W Maypole Ave From N Karlov Ave To N Pulaski Rd	On W Maypole Ave From N Kenton Ave To N Kildare Ave
On W Mclean Ave From N Humboldt Blvd East To N Mozart St	On W Mclean Ave From N Oakley Ave To N Western Ave
On W Newport Ave From N Lockwood Ave To N Laramie Ave	On W Ohio St From N Albany Ave To N Sacramento Blvd
On W Ohio St From N Pulaski Rd To N Hamlin Ave	On W Peterson Ave From N Melvina Ave To N Austin Ave
On W Rascher Ave From N Canfield Ave To N Oriole Ave	On W Roscoe St From N Claremont Ave To N Oakley Ave
On W Schubert Ave From N Lavergne Ave To N Lamon Ave	On W Shakespeare Ave From N California Ave To N Mozart St
On W St Paul Ave From N Leclaire Ave To N Lamon Ave	On W Strong St From N Lockwood Ave To N Cicero Ave
On W Thomas St From N Monticello Ave To N Central Park Ave	On W Warwick Ave From N Lavergne Ave To N Lamon Ave
On W Wellington Ave From N Leclaire Ave To N Lamon Ave	340-22 E Illinois St
2-100 E Ohio St	4836-4900 N Albany Ave
4863-5500 N Ashland Ave	300-388 N Avers Ave
4645-4701 N Broadway	300-333 N California Ave
22-32 N Carpenter St	3615-3941 N Cumberland Ave
2800-2910 N Dawson Ave	328-424 N Kedzie Ave
4440-4722 N Kedzie Ave	300-340 N Leavitt St
6075-6374 N Lincoln Ave	6080-6300 N Lincoln Ave
700-732 N Michigan Ave	2-10 N Morgan St
6500-6526 N Neva Ave	4900-4915 N New England Ave
1800-1945 N Nordica Ave	3900-3941 N Paris Ave
1600-1727 N Parkside Ave	3615-3645 N Pontiac Ave
22-100 N Sangamon St	3200-3418 N Sheffield Ave
1200-1225 N Springfield Ave	4236-4400 N Whipple St
3110-3900 S Ashland Ave	3900-4000 S Ashland Ave
2400-2144 S Bross Av	10500-10629 S Drake Ave
7024-7100 S Euclid Ave	3200-3418 S Hamilton Ave
5024-5160 S Hoyne Ave	5548 S Kostner Ave
7846-7900 S Langley Ave	3540-3666 S Leavitt St
7206-7222 S Luella Ave	7246-7300 S Luella Ave
2-20 S Morgan St	6600-6700 S Stewart Ave
7100-7135 S Union Ave	2708-2800 W 39th PI
504-600 W 47th St	800-830 W 47th St
1000-1158 W 47th St	4400-4558 W 59th St
5240-5600 W 63rd St	3522-3552 W 74th St

340-0 W Illinois St

221-0 W Ohio St

2000-2344 W Kinzie St

3116-3158 W Logan Blvd

7612-7760 W Touhy Ave

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[170 -04] 37898 2016 Sewer Main Lining	Jan-16 Jul-17 0F19	17,300,607	12,300,607	5,000,000	5,000,000
	0F40	49,728,975	29,728,975	20,000,000	20,000,000
	_	67,029,582	42,029,582	25,000,000	25,000,000
3600-3626 W 84th PI 2600-2622 W Adams St 400-440 W Barry Ave 2400-2144 W Bross Ave 7411-7464 W Catalpa Ave 2700-2920 W Congress Pkwyss 1860-1875 W Fullerton Ave 5700-6342 W Grace St	3725-3800 W 84th PI 2500-2540 W Argyle St 1828-2044 W Barry Ave 7300-7422 W Campbell Av 2700-2920 W Congress Pkwy 7500-7542 W Devon Ave 3600-3622 W Garfield Square Dr 7412-7500 W Hortense Ave				

7700-7726 W Jarlath St

3110-3200 W Logan Blvd

2300-2424 W Medill Ave

4812-4900 W Patterson Ave 7632-7728 W Touhy Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[170 -04] 38342 2017 Sewer Main Lining	Jan-17 Dec-17	0F19	2,000,000	0	2,000,000	2,000,000
		0F40	13,271,025	0	13,271,025	13,271,025
			15,271,025	0	15,271,025	15,271,025

	15,271,025
On E 101st St From S Forest Ave To S Dr Martin Luther King Jr Dr	On E 73rd St From S Eberhart Ave To S Rhodes Ave
On E 84th PI From S Stony Island Ave To S Cregier Ave	On E 85th PI From S Stony Island Ave To S Cregier Ave
On E 86th St From S Dante Ave To S Blackstone Ave	On E 89th St From S Kenwood Ave To S Dorchester Ave
On E 89th St From S State St To S Indiana Ave	On E 92nd PI From S Stony Island Ave To S Cregier Ave
On E 93rd St From S Harper Ave To S Stony Island Ave	On N Ashland Ave From W Fulton St To W Lake St
On N Ashland Ave From W Wellington Ave To W Diversey Pkwy	On N Austin Ave From W Bryn Mawr Ave To N Northwest Hwy
On N Austin Ave From W Peterson Ave To N Milwaukee Ave	On N Central Ave From N Elston Ave To W Catalpa Ave
On N Central Ave From N Elston Ave To W Foster Ave	On N Central Ave From N Indian Rd To W Ardmore Ave
On N Central Ave From N Leonard Ave To N Manton Ave	On N Central Ave From N Northwest Hwy To N Kennedy Expy Ob
On N Central Ave From W Catalpa Ave To N Lovejoy Ave	On N Claremont Ave From W Chase Ave To W Touly Ave
On N Damen Ave From W Howard St To W Jarvis Ave	On N Elizabeth St From W Carroll Ave To W Randolph St
On N Elizabeth St From W Erie St To W Grand Ave	On N Elizabeth St From W Grand Ave To W Kinzie St
On N Harlem Ave From W Peterson Ave To W Talcott Ave	On N Hiawatha Ave From N Loleta Ave To N Central Ave
On N Hoyne Ave From W Fulton St To W Maypole Ave	On N Hoyne Ave From W Washington Blvd To W Madison St
On N Luna Ave From W Catalpa Ave To W Balmoral Ave	On N Lynch Ave From N Laramie Ave To N Elston Ave
On N Marmora Ave From W Ardmore Ave To N Milwaukee Ave	On N Mason Ave From W Seminole St To W Bryn Mawr Ave
On N Nagle Ave From N Avondale Ave To W Bryn Mawr Ave	On N Nashville Ave From W Gregory St To W Balmoral Ave
On N Navarre Ave From N Nashotah Ave To N Napoleon Ave	On N Neenah Ave From W Gregory St To W Balmoral Ave
On N Newland Ave From W Hayes Ave To W Imlay St	On N Normandy Ave From W Devon Ave To W Palatine Ave
On N Oakley Blvd From W Kinzie St To W Adams St	On N Oconto Ave From W Jarvis Ave To W Chase Ave
On N Octavia Ave From W Byron St To W Cornelia Ave	On N Octavia Ave From W Roscoe St To W Belmont Ave
On N Odell Ave From W Byron St To W Belmont Ave	On N Oketo Ave From W Addison St To W School St
On N Olcott Ave From W Forest Preserve Ave To W Grace St	On N Olcott Ave From W Ibsen St To W Pratt Ave
On N Olcott Ave From W Palatine Ave To W Myrtle Ave	On N Olcott Ave From W Waveland Ave To W Cornelia Ave
On N Oleander Ave From W Addison St To W Wellington Ave	On N Oliphant Ave From W Pratt Ave To N Avondale Ave
On N Opal Ave From W Addison St To W School St	On N Oriole Ave From W Waveland Ave To W Belmont Ave
On N Osceola Ave From W Forest Preserve Ave To W Wellington Ave	On N Osceola Ave From W Irving Park Rd To W Forest Preserve Ave
On N Ottawa Ave From W Cornelia Ave To W School St	On N Overhill Ave From W Addison St To W Belmont Ave
On N Ozanam Ave From W Addison St To W School St	On N Ozark Ave From W Addison St To W Cornelia Ave
On N Page Ave From W Irving Park Rd To W Addison St	On N Panama Ave From W Irving Park Rd To W Addison St
On N Paris Ave From W Waveland Ave To W Addison St	On N Pioneer Ave From W Berteau Ave To W Irving Park Rd
On N Plainfield Ave From W Irving Park Rd To W Grace St	On N Racine Ave From W Grand Ave To W Kinzie St
On N Ravenswood Ave From W Lawrence Ave To W Sunnyside Ave	On N Rutherford Ave From W Foster Ave To W Carmen Ave
On N Washtenaw Ave From W Chicago Ave To W Grand Ave	On N Western Ave From W Madison St To W Van Buren St
On N Winchester Ave From W Lawrence Ave To W Wilson Ave	On N Winthrop Ave From W Lawrence Ave To N Kenmore Ave
On N Wolcott Ave From W Huron St To W Warren Blvd	On S Albany Ave From W Cermak Rd To W 26th St
On S Anthony Ave From E 83rd St To E 84th St	On S Archer Ave From S Senour Ave To S Halsted St
On S Archer Ave From W 35th St To W 37th St	On S Ashland Ave From W 79th St To W 83rd St
On S Avalon Ave From E 81st St To E 83rd St	On S Blackstone Ave From E 83rd St To E 86th St
On S Central Park Ave From W 28th St To W 32nd St	On S Central Park Ave From W Cermak Rd To W 28th St
On S Champlain Ave From E 80th St To E 81st St	On S Chappel Ave From E 97th PI To E 98th PI
On S Clyde Ave From E 99th St To E 100th St	On S Constance Ave From E 84th St To E 86th St
On S Cregier Ave From E 89th St To E 90th St	On S Dante Ave From E 90th St To E 91st St
On S Dr Martin Luther King Jr Dr From E 101st St To E 103rd St	On S Dr Martin Luther King Jr Dr From E 89th St To E 91st Pl
On S Drake Ave From W 30th St To W 31st St	On S Ellis Ave From E 65th St To E 67th St
On S Emerald Ave From W 69th St To W 71st St	On S Hamlin Ave From W 16th St To W 26th St
On S Hamlin Ave From W 26th St To W 27th St	On S Hermitage Ave From W 69th St To W 70th St
On S Homan Ave From W 16th St To W 26th St	On S Honore St From W 72nd St To W 73rd St
On S Lawndale Ave From W 15th St To W 16th St	On S Lawndale Ave From W 18th St To W 19th St
On S Lawndale Ave From W 26th St To W 31st St	On S Lawndale Ave From W Cermak Rd To W 26th St
On S Luella Ave From E 89th St To E 90th St	On S Maplewood Ave From W 66th St To W Marquette Rd
On S Michigan Ave From E 81st St To E 82nd St	On S Michigan Ave From E 95th St To E 96th St
On S Millard Ave From W 15th St To W 16th St	On S Normal Ave From W 89th St To W 90th St
On S Paulina St From W Harrison St To W Polk St	On S Prairie Ave From E 79th St To E 80th St

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -04] 38342 2017 Sewer Main Lining	Jan-17 Dec-17	0F19	2,000,000	0	2,000,000	2,000,000
		0F40	13,271,025	0	13,271,025	13,271,025
			15,271,025	0	15,271,025	15,271,025

	13,271,023
On S Prairie Ave From E 93rd St To E 95th St	On S Princeton Ave From W 99th St To W 100th PI
On S Racine Ave From W Congress Pkwy To W Flournoy St	On S Racine Ave From W Madison St To W Van Buren St
On S Rhodes Ave From E 83rd St To E 84th St	On S Rhodes Ave From E 86th St To E 87th St
On S Ridgeland Ave From E 90th St To E 91st St	On S Ridgeway Ave From W 15th St To W Ogden Ave
On S Ridgeway Ave From W 26th St To W 27th St	On S Rockwell St From W 18th St To W 19th St
On S Sawyer Ave From W 24th St To W 25th St	On S Stony Island Ave From E 90th St To E 91st St
On S Throop St From W Madison St To W Van Buren St	On S Union Ave From W 72nd St To W 73rd St
On S Vincennes Ave From S Halsted St To S Summit Ave	On S Wabash Ave From E 92nd St To E 93rd St
On S Western Ave From W Congress Pkwy To W Harrison St	On S Western Ave From W Harrison St To W Polk St
On S Western Ave From W Madison St To W Van Buren St	On S Winchester Ave From W 69th St To W 70th St
On S Yale Ave From W 80th St To W 81st St	On W 14th St From S Keeler Ave To S Pulaski Rd
On W 15th St From S Central Park Ave To S St Louis Ave	On W 15th St From S Rockwell St To S Western Ave
On W 16th St From S Keeler Ave To S Pulaski Rd	On W 21st St From S St Louis Ave To S Homan Ave
On W 23rd St From S Christiana Ave To S Kedzie Ave	On W 23rd St From S Marshall Blvd To S Rockwell St
On W 24th St From S Christiana Ave To S Kedzie Ave	On W 25th St From S Christiana Ave To S Kedzie Ave
On W 25th St From S Sacramento Ave To S California Ave	On W 26th St From S Francisco Ave To S Washtenaw Ave
On W 26th St From S Keeler Ave To S Hamlin Ave	On W 26th St From S Lawndale Ave To S Christiana Ave
On W 28th St From S Pulaski Rd To S Springfield Ave	On W 30th St From S Lawndale Ave To S Millard Ave
On W 30th St From S Pulaski Rd To S Springfield Ave	On W 31st St From S Lawndale Ave To S Homan Ave
On W 83rd St From S Emerald Ave To S Vincennes Ave	On W 83rd St From S Morgan St To S Green St
On W 83rd St From S State St To S Martin St Luther King Dr	On W 85th St From S Damen Ave To S Wood St
On W 85th St From S Paulina St To S Ashland Ave	On W 88th St From S Racine Ave To S Halsted St
On W 89th St From S Yale Ave To S Holland Rd	On W 90th St From S Halsted St To S Lowe Ave
On W 95th St From S Morgan St To S Halsted St	On W 99th St From S Morgan St To S Halsted St
On W Albion Ave From N Lakewood Ave To N Sheridan Rd	On W Cermak Rd From S Karlov Ave To S Harding Ave
On W Cermak Rd From S Marshall Blvd To S Rockwell St	On W Columbus Ave From S Kedzie Ave To W 77th St
On W Coyle Ave From N Rockwell St To N Western Ave	On W Erie St From N Western Ave To N Leavitt St
On W Fargo Ave From N Rockwell St To N Western Ave	On W Farwell Ave From N Bell Ave To N Seeley Ave
On W Forest Preserve Ave From N Olcott Ave To W Irving Park Rd	On W Forest Preserve Ave From N Panama Ave To N Pacific Ave
On W Forest Preserve Ave From N Pontiac Ave To N Panama Ave	On W Foster Ave From N Normandy Ave To N Nashville Ave
On W Grenshaw St From S Western Ave To S Oakley Blvd	On W Ibsen St From N Oriole Ave To N Harlem Ave
On W Loyola Ave From N Winchester Ave To N Ridge Blvd	On W Morse Ave From N Hamilton Ave To N Seeley Ave
On W Morse Ave From N Western Ave To N Bell Ave	On W North Ave From N Hamlin Ave To N Kimball Ave
On W North Ave From N Harlem Ave To N Sayre Ave	On W North Ave From N Nagle Ave To N Natoma Ave
On W Ogden Ave From S Albany Ave To S Farrar Dr	On W Ogden Ave From S California Blvd To S Washtenaw Ave
On W Ogden Ave From S Drake Ave To S Trumbull Ave	On W Ogden Ave From S Hamlin Ave To S Ridgeway Ave
On W Ogden Ave From S Homan Ave To S Albany Ave	On W Ogden Ave From S Kenton Ave To S Pulaski Rd
On W Ogden Ave From S Millard Ave To S Albany Ave	On W Ogden Ave From S Millard Ave To S Central Park Ave
On W Ogden Ave From S Springfield Ave To S Ridgeway Ave	On W Patterson Ave From N Ozanam Ave To N Overhill Ave
On W Pershing Rd From S Damen Ave To S Paulina St	On W Pershing Rd From S Wolcott Ave To S Ashland Ave
On W Roosevelt Rd From S Albany Ave To S Whipple St	On W Roosevelt Rd From S California Ave To S Washtenaw Ave
On W Roosevelt Rd From S Pulaski Rd To S Independence Blvd	On W Roosevelt Rd From S St Louis Ave To S Spaulding Ave
On W Schreiber Ave From N Oak Park Ave To N Natoma Ave	On W Taylor St From S Leavitt St To S Hoyne Ave
On W Taylor St From S Marshfield Ave To S Loomis St	On W Taylor St From S Western Ave To S Oakley Blvd
On W Warren Blvd From N Kedzie Ave To N Sacramento Blvd	On W Washington Blvd From N Lamon Ave To N Cicero Ave
On W Washington Blvd From N Talman Ave To N Leavitt St	834-870 E 88th Pl
830-888 E 88th St	830-864 E 89th St
1200-1210 N Dearborn St	7332-7340 N Greenview Ave
855-881 N La Salle Dr	5430-5500 N Natchez Ave
3000-3140 N Octavia Ave	3000-3140 N Odell Ave
7216-7300 N Odell Ave	3200-3214 N Oketo Ave
3912-3970 N Olcott Ave	3714-3808 N Oleander Ave
3914-3990 N Oleander Ave	3210-3242 N Orange Ave
3900-3714 N Orleans St	4000-3914 N Orleans St
	00

	Design/ Construction Fu	ınd	Total	Previous	2017	2017- 2021
Project # Project Title		ource	Allocation	Year	Allocation	Allocation
[170 -04] 38342 2017 Sewer Main Lining		-19	2,000,000	0	2,000,000	2,000,000
[170 -04] 38342 2017 Sewer Main Linning		- 19 - 40	13,271,025	0	13,271,025	13,271,025
	OI .					
3214-3460 N Osage Ave 3912-3958 N Ottawa Ave 3216-3460 N Page Ave 3500-3546 N Panama Ave 3214-3400 N Pioneer Ave 3200-3332 N Pittsburgh Ave 10-34 N Western Ave 2102-2128 S Albany Ave 7300-7422 S Campbell Ave 8900-8910 S Dorchester Ave 8100-8112 S Harvard Ave 2400-3140 S Kedzie Ave 1862-1900 S Millard Ave 4700-5440 S Morgan St 7324-7412 S St Louis Ave 2932-2940 W 59th St 2400-2559 W 79th St 6702-6846 W Ardmore Ave 200-212 W Couch Pl 7632-7660 W Forest Preserve Ave 1806-2000 W Irving Park Rd 2400-2552 W Ogden Ave 2130-2300 W Roosevelt Rd 2200-2348 W Van Buren St	3200-3240 N Ottawa Ave 3210-3242 N Ozanam Ave 3214-3300 N Panama Ave 3200-3444 N Paris Ave 3600-3940 N Pioneer Ave 3220-3346 N Plainfield Ave 134-140 N Western Ave 2723-3100 S Archer Ave 8546-8700 S Cottage Grove Ave 9176-9232 S Dr Martin Luther Kin 9400-9440 S Indiana Ave 3200-3236 S Lawndale Ave 2100-2130 S Millard Ave 2100-2324 S Ridgeway Ave 2600-2733 W 25th St 2948-3000 W 59th St 402-500 W 95th St 402-500 W 95th St 7852-7892 W Cahill Ter 7400-7749 W Forest Preserve Ave 7800-7860 W Forest Preserve Ave 1026-1100 W Leland Ave 1600-1950 W Roosevelt Rd 2316-2700 W Roosevelt Rd 2610-2800 W Wilcox St	e	15,271,025	0	15,271,025	15,271,025
			50 407 000	•		50 407 000
[170 -04] 39029 2018 - Sewer Main Lining	Jan-18 Dec-18 SE	3F	58,427,000	0	0	58,427,000
[170 -04] 39743 2019 Sewer Main Lining	Jan-19 Dec-19 SE	BF	60,200,000	0	0	60,200,000
[170 -04] 40397 2020 Sewer Main Lining	Jan-20 Dec-20 SE	3F	62,000,000	0	0	62,000,000
[170 -04] 40895 2021 Sewer Main Lining	Jan-21 Dec-22 SE	BF	63,816,000	0	0	63,816,000
[170 -04] 40990 FULTON MARKET - SEWER LINING IMPROVEMENTS	Jan-15 Dec-17 01	180	2,081,789	0	2,081,789	2,081,789
On N Aberdeen St From W Carroll Ave To W Kinzie St On N Carpenter St From W Randolph St To W Carroll Ave On N Elizabeth St From W Grand Ave To W Kinzie St On N May St From W Randolph St To W Carroll Ave On N Racine Ave From W Madison St To W Carroll Ave	On N Ada St From N Ogden Ave On N Elizabeth St From W Carroll On N Green St From W Randolph On N Racine Ave From W Grand On W Lake St From N Racine Ave	I Ave To W n St To W I Ave To W	/ Randolph St Kinzie St Kinzie St			
Totals for SEWER LINING			328,825,396	42,029,582	42,352,814	286,795,814

		Design/					
Duality of #	Particular Title	Construction		Total	Previous	2017	2017-2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -06] 38311	2017 Cleaning & Televising Program	Jan-17 Dec-17	0F19 SBF	1,000,000 3,429,000	0	1,000,000 3,429,000	1,000,000 3,429,000
				4,429,000	0	4,429,000	4,429,000
[170 -06] 38312	2017 Sewer Structure Rehabilitation Program	Jan-17 Dec-17	0F19	4,492,340	0	4,492,340	4,492,340
			SBF	3,507,660	0	3,507,660	3,507,660
				8,000,000	0	8,000,000	8,000,000
[170 -06] 38315	2017 Private Drain Program	Jan-17 Dec-17	0F19	1,000,000	0	1,000,000	1,000,000
			SBF	4,627,000	0	4,627,000	4,627,000
				5,627,000	0	5,627,000	5,627,000
[170 -06] 39027	2018 - Private Drain Program	Jan-18 Dec-18	SBF	5,796,000	0	0	5,796,000
[170 -06] 39028	2018 - Sewer Main Cleaning & TV'ing	Jan-18 Dec-18	SBF	4,562,000	0	0	4,562,000
[170 -06] 39501	Design/Build CSO/MS4 Rehabilitation	Jan-15 Dec-17	0F24	2,500,000	1,900,000	600,000	600,000
N Iro	n And W 39th PI						
[170 -06] 39728	2019 Sewer Structure Rehabilitation	Jan-19 Dec-19	SBF	8,000,000	0	0	8,000,000
[170 -06] 39741	2019 Private Drain Program	Jan-19 Dec-19	SBF	5,970,000	0	0	5,970,000
[170 -06] 39744	2019 Sewer Main Cleaning & Televising	Jan-19 Dec-19	SBF	4,699,000	0	0	4,699,000
[170 -06] 40381	2020 Sewer Structure Rehabilitation	Jan-20 Dec-20	SBF	8,000,000	0	0	8,000,000
[170 -06] 40390	2020 Private Drain Repair	Jan-20 Dec-20	SBF	6,149,369	0	0	6,149,369
[170 -06] 40396	2020 Sewer Main Cleaning & Televising	Jan-20 Dec-20	SBF	4,776,209	0	0	4,776,209
[170 -06] 40916	2021 - Sewer Structure Rehabilitation	Jan-21 Dec-21	SBF	8,000,000	0	0	8,000,000
[170 -06] 40923	2021 Private Drain Program	Jan-21 Dec-21	SBF	6,334,000	0	0	6,334,000
[170 -06] 40924	2021 Sewer Main Cleaning & Televising	Jan-21 Dec-21	SBF	4,985,000	0	0	4,985,000
Totals for SEW	ER REHAB			87,827,578	1,900,000	18,656,000	85,927,578

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -02] 3204	CALUMET #4D, PHASE II, 130TH-TORRENCE TO BRANDON	Jan-18 Dec-18	SBF	10,247,231	0	0	10,247,231
On E	E 130th St From S Torrence Ave To S Brandon Ave	On S Brandon Ave From E 1	130th St To S E	Brainard Ave			
[170 -02] 36851	2016 Professional Services - Design/Engineering	(20) Jan-16 Jul-17	0F19	1,500,000	1,500,000	0	0
			0F24	5,000,000	2,000,000	3,000,000	3,000,000
				6,500,000	3,500,000	3,000,000	3,000,000
[170 -02] 37905	2016 CDOT Materials QA	Jan-16 Jul-17	0F19	357,152	222,152	135,000	135,000
[170 -02] 37909	2016 CDOT - DEO	Jan-16 Jul-17	0F19	390,055	165,458	224,597	224,597
[170 -02] 37912	2016 Sewer Modeling	Jan-16 Jul-17	0F19	1,375,000	580,220	794,780	794,780
[170 -02] 38307	2017 Ancillary Sewer Construction	Jan-17 Dec-17	0F19	8,983,900	0	8,983,900	8,983,900
			SBF	16,016,100	0	16,016,100	16,016,100
				25,000,000	0	25,000,000	25,000,000

On S Ada St From W 79th St To W 77th St On W 77th St From S Loomis Blvd To S Bishop St On W 77th St From S Ada St To S Throop St

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[170 -02] 38309 2017 In -House Construction	Jan-17 Dec-17	0F19	4,236,556	0	4,236,556	4,236,556
		SBF	35,101,444	0	35,101,444	35,101,444
			39,338,000	0	39,338,000	39,338,000

	33,330,000
On E 86th St From S Jeffery Blvd To S Cregier Ave	On N Campbell Ave From W Belle Plaine Ave To W Warner Ave
On N Fairfield Ave From W Augusta Blvd To W Iowa St	On N Hoyne Ave From W Argyle St To W Ainslie St
On N Hoyne Ave From W Moffat St To W Churchill St	On N Ionia Ave From W Fitch Ave To N Tonty Ave
On N Keeler Ave From N Sauganash Ave To W Glenlake Ave	On N Keeler Ave From W Ainslie St To W Argyle St
On N Kenneth Ave From W Lawrence Ave To W Ainslie St	On N Kennison Ave From N Kilbourn Ave To N Kolmar Ave
On N Kilbourn Ave From W Carmen Ave To N Kentucky Ave	On N Kostner Ave From W Foster Ave To W Carmen Ave
On N Laporte Ave From W Palmer St To W Belden Ave	On N Laramie Ave From W Diversey Ave To W Nelson St
On N Leamington Ave From W Grand Ave To W Dickens Ave	On N Leavitt St From W Armitage Ave To W Moffat St
On N Leavitt St From W Waveland Ave To W Bradley Pl	On N Leclaire Ave From W Parker Ave To W Montana St
On N Lotus Ave From W Addison St To W Waveland Ave	On N Lotus Ave From W Bloomingdale Ave To W Cortland St
On N Lowell Ave From W Addison St To W Waveland Ave	On N Melvina Ave From N Milwaukee Ave To W Peterson Ave
On N Menard Ave From W Lawrence Ave To W Strong St	On N Monticello Ave From W Ohio St To W Ferdinand St
On N Nordica Ave From W Devon Ave To W Albion Ave	On N Ottawa Ave From W Touhy Ave To W Chase Ave
On N Richmond St From N Lincoln Ave To W Peterson Ave	On N Sauganash Ave From W Peterson Ave To N Keeler Ave
On N Sayre Ave From W Grace St To W Irving Park Rd	On N Spaulding Ave From W Lawrence Ave To W Leland Ave
On S Bell Ave From W 101st St To W 102nd St	On S Cregier Ave From E 83rd PI To E 86th St
On S Dorchester Ave From E Hyde Park Blvd To E 50th St	On S Green St From W 106th St To W 107th St
On S Hartwell Ave From E Marquette Rd To E 66th Pl	On S Harvard Ave From W 120th St To W 122nd St
On S Homan Ave From W 53rd St To W 54th Pl	On S Hoyne Ave From W 101st St To W 102nd St
On S Kenneth Ave From W 55th St To W 54th St	On S Lawndale Ave From W 61st St To W 63rd St
On S Michigan Ave From E Marquette Rd To E 66th Pl	On S Oakley Ave From W 101st St To W 102nd St
On S Oakley Ave From W 50th St To W 50th Pl	On S Princeton Ave From W 120th St To W 122nd St
On S Springfield Ave From W 59th PI To W 61st PI	On S St Louis Ave From W 83rd Pl To W 85th St
On S Union Ave From W 106th St To W 105th St	On S Wabash Ave From E Marquette Rd To E 66th Pl
On S Whipple St From W 107th St To W 106th St	On S Yale Ave From W 120th St To W 122nd St
On W 101st St From S Oakley Ave To S Bell Ave	On W 106th St From S Green St To S Peoria St
On W 108th St From S Sacramento Ave To S Troy St	On W 116th St From S Lafayette Ave To S State St
On W 122nd St From S Perry Ave To S Lafayette Ave	On W 32nd St From S Racine Ave To S Throop St
On W 46th St From S Mantage Avg To S Only 2016	On W 46th St From S Pulaski Rd To S Keeler Ave
On W 50th St From S Western Ave To S Oakley Ave	On W 54th St From S Kedzie Ave To S St Louis Ave
On W 54th St From S Kenneth Ave To S Kolin Ave	On W 60th St From S Pulaski Rd To S Springfield Ave
On W 62nd St From S Hamlin Ave To S Lawndale Ave	On W 91st St From S Hoyne Ave To S Claremont Ave
On W Albion Ave From N Sayre Ave To N Nixon Ave	On W Argyle St From N Damen Ave To N Hoyne Ave
On W Byron St From N Sayre Ave To N Nottingham Ave	On W Carmen Ave From N Kostner Ave To N Kilbourn Ave
On W Carrierd & From N Ravenswood Ave To N Paulina St	On W Cortland St From N Long Ave To N Luna Ave
On W Cortland St From N Sayre Ave To N Neva Ave	On W Clarleton St From S Karlov Ave To S Kostner Ave
On W Estes Ave From N Ionia Ave To N Mason Ave	On W Glenlake Ave From N Keeler Ave To N Tripp Ave
On W Marian St From S Francisco Avo To S Socramento Blvd	On W Leland Ave From N Kedzie Ave To N Spaulding Ave
On W Madison St From S Francisco Ave To S Sacramento Blvd	On W Moffat St From N Leavitt St To N Hoyne Ave
On W Ohio St From N Kedzie Ave To N Albany Ave	On W Peterson Ave From N Melvina Ave To N Nagle Ave
On W School St From N Octavia Ave To N Oconto Ave	On W School St From N Olcott Ave To N Oleander Ave
On W School St From N Western Ave To N Claremont Ave	On W Wabansia Ave From N Narragansett Ave To N Nashville Ave
On W Washington Blvd From N Laramie Ave To N Latrobe Ave	On W Waveland Ave From N Lotus Ave To N Long Ave
On W Winnemac Ave From N Glenwood Ave To N Clark St	E 84th St And S Bennett Ave
N Kentucky Ave And N Kilbourn Ave	N Natoma Ave And W Argyle St
N Oketo Ave And W School St	N Rutherford Ave And W Argyle St
N Spaulding Ave And N Elston Ave	S Bell Ave And W 91st St
S Christiana Ave And W 54th St	S Claremont Ave And W 405th St
S Drake Ave And W Cermak Rd	S Eggleston Ave And W 105th St
S Lafayette Ave And W 122nd St	S Oakley Ave And W 91st St
S Perry Ave And W 122nd St	W 106th St And S Sacramento Ave
W 60th St And W 62nd St	W Ainslie St And N Menard Ave
W Cullom Ave And N Campbell Ave	W Maypole Ave And N Hamlin Blvd W Washington Blvd And N Pulaski Rd
W Pensacola Ave And N Campbell Ave	W Washington Blvd And N Pulaski Rd

		Destruct					
		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 38310	2017 In House Restoration	Jan-17 Dec-17	0F19	5,000,000	0	5,000,000	5,000,000
			SBF	11,000,000	0	11,000,000	11,000,000
				16,000,000	0	16,000,000	16,000,000
[170 -02] 38313	2017 CDOT QA	Jan-17 Dec-17	SBF	306,000	0	306,000	306,000
[170 -02] 38314	2017 CDOT-DEO	Jan-17 Dec-17	0F19	380,917	0	380,917	380,917
			SBF	1,162,000	0	1,162,000	1,162,000
				1,542,917	0	1,542,917	1,542,917
[170 -02] 38316	2017 Sewer Modeling	Jan-17 Dec-17	0F19	600,000	0	600,000	600,000
			SBF	816,000	0	816,000	816,000
				1,416,000	0	1,416,000	1,416,000
[170 -02] 38318	2017 Professional Services Design/Engineering	Jan-17 Dec-17	0F19	4,000,000	0	4,000,000	4,000,000
			SBF	6,300,000	0	6,300,000	6,300,000
				10,300,000	0	10,300,000	10,300,000
[170 -02] 38319	2017 Professional Services - Sewer Construction Management	Jan-17 Dec-17	0F19	6,769,533	0	6,769,533	6,769,533
			SBF	7,530,467	0	7,530,467	7,530,467
				14,300,000	0	14,300,000	14,300,000
[170 -02] 38331	2017 Costs for PMO (CTR)	Jan-17 Dec-17	0F19	1,200,000	0	1,200,000	1,200,000
			SBF	963,000	0	963,000	963,000
				2,163,000	0	2,163,000	2,163,000
[170 -02] 38885	Avenue "L" / 110th St.	Feb-17 Dec-17	0F19	2,000,000	1,000,000	1,000,000	1,000,000
			0F43	5,577,237	1,800,000	3,777,237	3,777,237
				7,577,237	2,800,000	4,777,237	4,777,237
	110th St From S Avenue L To S State Line Rd Avenue L From E 107th St To E 109th St	On E 110th St From S Avenu	e O To S Aver	nue B			
[170 -02] 38893	W. Chicago Av./N. Christiana Av./N. Homan Av./W.	Feb-17 Sep-17	0F19	700,000	0	700,000	700,000
			0F43	2,534,920	0	2,534,920	2,534,920
				3,234,920	0	3,234,920	3,234,920
	l Drake Ave From W Huron St To W Chicago Ave V Chicago Ave From N St Louis Ave To N Central Park Ave	On W Augusta Blvd From N	Frumbull Ave 1	Γο N Drake Ave			
[170 -02] 39007	2018 Ancillary Sewer Construction	Jan-18 Dec-18	SBF	25,800,000	0	0	25,800,000
[170 -02] 39020	2018 CDOT - DEO	Jan-18 Dec-18	SBF	945,000	0	0	945,000
[170 -02] 39021	2018 CDOT - Materials QA	Jan-18 Dec-18	SBF	229,000	0	0	229,000

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 39022	2018 - Sewer Construction Management	Jan-18 Dec-18	SBF	13,400,000	0	0	13,400,000
[170 -02] 39023	2018 - Design Consultants	Jan-18 Dec-18	SBF	10,600,000	0	0	10,600,000
[170 -02] 39024	2018 - Green Infrastructure Improvements	Jan-18 Dec-18	SBF	1,000,000	0	0	1,000,000
[170 -02] 39025	2018 - In-House Construction Restoration	Jan-18 Dec-18	SBF	16,500,000	0	0	16,500,000
[170 -02] 39026	2018 Costs for PMO (CTR)	Jan-18 Dec-18	SBF	2,200,000	0	0	2,200,000
[170 -02] 39030	2018 - Sewer Modeling	Jan-18 Dec-18	SBF	1,500,000	0	0	1,500,000
N Cio	cero Ave And W Lawrence Ave						
[170 -02] 39031	2018 - Sewer Structure Rehabilitation	Jan-18 Dec-18	SBF	8,000,000	0	0	8,000,000
[170 -02] 39036	2018 - Sewer Main Construction - In-House	Jan-18 Dec-18	SBF	40,520,000	0	0	40,520,000
[170 -02] 39042	2017 Green Infrastructure Improvements	Jan-17 Dec-17	SBF	1,000,000	0	1,000,000	1,000,000
[170 -02] 39561	96th - S. Houston to Marquette	Feb-20 Jun-20	SBF	2,000,000	0	0	2,000,000
On E	96th St From S Houston Ave To S Marquette Ave						
[170 -02] 39567	Pratt/Oshkosh/Northwest Hwy/Ozark	Feb-20 Apr-20	SBF	3,043,431	0	0	3,043,431
	I Northwest Hwy From N Oshkosh Ave To N Ozark Ave I Ozark Ave From N Northwest Hwy To N Olmsted Ave	On N Olympia Ave From N C On W Pratt Ave From N Olipl					
[170 -02] 39568	Normal Avenue	Apr-21 Oct-21	SBF	5,478,468	0	0	5,478,468
On S	Normal Ave From W 35th St To W Pershing Rd	On W 37th St From S Parnel	Ave To S No	rmal Ave			
[170 -02] 39570	E. 114th St/114th PI./S. Forest Av.	Feb-20 Jun-20	SBF	2,047,972	0	0	2,047,972
[170 -02] 39575	W. Lawrence Av N. Cicero Ave. to N. Cicero Ave.	Mar-20 Aug-20	SBF	5,000,000	0	0	5,000,000
W La	awrence Ave And N Cicero Ave						
[170 -02] 39578	2019 In-House Construction	Jan-19 Dec-19	SBF	41,700,000	0	0	41,700,000
[170 -02] 39722	2019 Ancillary Sewer Construction	Jan-19 Dec-19	SBF	26,523,000	0	0	26,523,000
[170 -02] 39723	2019 In House Restoration	Jan-19 Dec-19	SBF	17,000,000	0	0	17,000,000
[170 -02] 39734	2019 Sewer Construction Management	Jan-19 Dec-19	SBF	13,500,000	0	0	13,500,000
[170 -02] 39736	2019 Design Services	Jan-19 Dec-19	SBF	10,900,000	0	0	10,900,000
[170 -02] 39737	2019 Sewer Modeling	Jan-19 Dec-19	SBF	1,500,000	0	0	1,500,000
[170 -02] 39738	2019 DWM PMO Services	Jan-19 Dec-19	SBF	2,300,000	0	0	2,300,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -02] 39740	2019 CDOT - QA	Dec-19 Dec-19	SBF	236,000	0	0	236,000
[170 -02] 39745	2019 CDOT - DEO	Jan-19 Dec-19	SBF	974,000	0	0	974,000
[170 -02] 39897	2019 - Green Infrastructure Improvements	Jan-19 Dec-19	SBF	1,000,000	0	0	1,000,000
[170 -02] 40110	2020 In-House Construction	Jan-20 Dec-20	SBF	42,985,000	0	0	42,985,000
[170 -02] 40123	Lotus/Chicago/Ohio/Race/Leamington/Leclaire/L	Mar-19 Sep-19	SBF	3,523,793	0	0	3,523,793
On N	Leamington Ave From W Ferdinand St To W Ohio St						
170 -02] 40128	W. Gunnison St./W. Argyle St.	Jan-20 Dec-20	SBF	2,131,610	0	0	2,131,610
[170 -02] 40131	Jackson/ Troy/Fifth Ave. Sewer Improvement	Jan-20 Dec-20	SBF	1,775,269	0	0	1,775,269
	Troy St From W Jackson Blvd To W Fifth Ave V Jackson Blvd From S Kedzie Ave To S Albany Ave	On W Fifth Ave From S Troy	St To S Alban	y Ave			
[170 -02] 40133	Ravenswood /Berwyn/ Paulina Sewer Improvement	Jan-19 Dec-19	SBF	2,954,088	0	0	2,954,088
On W	l Paulina St From W Farragut Ave To W Berwyn Ave √ Farragut Ave From N Ravenswood Ave To N Paulina St erwyn Ave And N Paulina St	On N Ravenswood Ave From On W Winona St From N Win					
[170 -02] 40376	2020 Ancillary Sewer Construction	Jan-20 Dec-20	SBF	27,318,000	0	0	27,318,000
[170 -02] 40377	2020 In-House Restoration	Jan-20 Dec-20	SBF	17,500,000	0	0	17,500,000
[170 -02] 40378	2020 In-House Capitalized Labor/Equip.	Jan-20 Dec-20	SBF	4,400,000	0	0	4,400,000
[170 -02] 40382	2020 Construction Management	Jan-20 Dec-20	SBF	13,700,000	0	0	13,700,000
[170 -02] 40383	2020 Design Services	Jan-20 Dec-20	SBF	11,255,088	0	0	11,255,088
[170 -02] 40384	2020 Sewer Modeling	Jan-20 Dec-20	SBF	1,547,575	0	0	1,547,575
[170 -02] 40385	2020 DWM PMO Services	Jan-20 Dec-20	SBF	2,363,569	0	0	2,363,569
[170 -02] 40386	2020 CDOT - DEO	Jan-20 Dec-20	SBF	1,003,000	0	0	1,003,000
[170 -02] 40389	2020 CDOT - QA	Jan-20 Dec-20	SBF	243,000	0	0	243,000
[170 -02] 40391	2019-2020 Regional Solution Sewer Projects	Jan-20 Dec-20	SBF	700,000	0	0	700,000
[170 -02] 40413	2017-2020 Regional Solution - Area 4	Aug-17 Dec-20	SBF	3,000,000	0	0	3,000,000
E 95t	th St And S Torrence Ave						
[170 -02] 40454	2017 In-House Capitalized Labor/Equip.	Nov-17 Dec-17	SBF	4,000,000	0	4,000,000	4,000,000
[170 -02] 40455	2018 In-House Capitalized Labor/Equip.	Jan-18 Dec-18	SBF	4,100,000	0	0	4,100,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[170 -02] 40456	2019 In-House Capitalized Labor/Equip.	Jan-19 Dec-19	SBF	4,200,000	0	0	4,200,000
[170 -02] 40461	Additional PC Projects 2018-2021	Jan-18 Dec-21	SBF	87,921,000	0	0	87,921,000
[170 -02] 40462	2017 WPA Streets/Green Initiatives	Jul-17 Dec-17	SBF	5,100,000	0	5,100,000	5,100,000
[170 -02] 40566	2016 CPS Space to Grow Projects	Jan-16 Dec-17	0F19	4,000,000	2,832,213	1,167,787	1,167,787
[170 -02] 40700	P-2017-01 Sewer Main Replacement Project Various Locations	Mar-17 Dec-17	0F19	2,400,000	0	2,400,000	2,400,000
			0F46	9,833,958	0	9,833,958	9,833,958
On N On V On V	N Oriole Ave From W Jarvis Ave To W Birchwood Ave N Overhill Ave From W Jarvis Ave To W Sherwin Ave N Devon Ave From N Spokane Ave To N Caldwell Ave N Peterson Ave From N Monitor Ave To N Austin Ave P-2017-03 Sewer Main Replacement Project Various Locations	On N Octavia Ave From W J On N Ottawa Ave From W J On N Spokane Ave From N Or On W Jarvis Ave From N Ori W Peterson Ave And N Kilbo Mar-17 Jul-17	arvis Ave To W _eoti Ave To W ole Ave To N C	Chase Ave Devon Ave	0	1.700,000	1,700,000
[110 02] 10111	1 2017 00 00001 main respectively region various 200ausile	Wai II dai II	0F46	4,201,386	0	4,201,386	4,201,386
				5,901,386	0	5,901,386	5,901,386
On S On V	S Damen Ave From W 100th St To W 101st St S Seeley Ave From W 101st St To W 101st Pl W 116th St From S Western Ave To S Maplewood Ave seley Ave And W 101st St	On S Leavitt St From W 101 On W 101st St From S Dam On W 118th St From S West	en Ave To S Be	ell Ave			
170 -02] 40718	P-2017-02 Sewer Main Replacement Project Various Locations	Apr-17 Aug-17	0F19	1,500,000	0	1,500,000	1,500,000
			0F46	3,164,475	0	3,164,475	3,164,475
				4,664,475	0	4,664,475	4,664,475
On E On S On S	E 61st St From S Langley Ave To S Rhodes Ave E 75th St From S Kingston Ave To S Phillips Ave S Drexel Ave From E 65th St To E 64th St S Kingston Ave From E 74th St To E 75th St 910 E 64th St	On E 72nd St From S Phillip On S Colfax Ave From E 74t On S Ingleside Ave From E 0 On S Phillips Ave From E 73	h St To E 75th 65th St To E 64	St 4th St			
[170 -02] 40773	P-2017-04 Sewer Improvement Project Various Locations	Jan-18 Dec-18	SBF	9,272,846	0	0	9,272,846
On N On V On V	N Allen Ave From N Kimball Ave To N Milwaukee Ave N Elbridge Ave From W Barry Ave To N Drake Ave N Barry Ave From N Bernard St To N Elbridge Ave N Barry Ave From N Elbridge Ave To N Drake Ave avergne Ave And W Cornelia Ave	On N Bernard St From W Be On N Kilbourn Ave From W I On W Barry Ave From N Ber On W Eddy St From W Corn	Diversey Ave T nard St To N G	o W Parker Ave Gresham Ave			
170 -02] 40774	P-2017-05 Sewer Improvement Project Various Locations	Jan-18 Dec-18	SBF	19,699,647	0	0	19,699,647
On E	E 92nd St From S Cottage Grove Ave To S St Lawrence Ave E 96th St From S Avalon Ave To S Woodlawn Ave	On E 94th St From S Dr Mar On S Avalon Ave From E 97	th St To E 96th				

88

E 95th St And S Cottage Grove Ave

E 92nd St And S St Lawrence Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
170 -02] 40775 P-2017-06 Sewer Improvement Project Various Locations	Jan-18 Dec-18	SBF	5,835,739	0	Allocation 0	5,835,739
On S Ada St From W 79th St To W 77th St On W 77th St From S Ada St To S Loomis Blvd On W 77th St From S Loomis Blvd To S Bishop St On W 86th St From S Bishop St To S Laflin St On W 86th St From S Elizabeth St To S Throop St On W 86th St From S Racine Ave To S Elizabeth St	On S Bishop St From W 85th On W 77th St From S Ada St On W 79th St From S Throop On W 86th St From S Bishop On W 86th St From S Laflin S	t To S Throop S St To S Ada S St To S Loom	St St is Blvd			
170 -02] 40776 P-2017-10 Sewer Main Replacement Project Various Locations	Apr-17 Dec-17	0F19	2,300,000	0	2,300,000	2,300,000
		0F46	6,819,866	0	6,819,866	6,819,866
			9,119,866	0	9,119,866	9,119,866
On E 80th St From S Evans Ave To S Vernon Ave	On E 82nd St From S Merrill	Ave To S Jeffe	ery Blvd			
170 -02] 40777 P-2017-11 Sewer Main Replacement Project Various Locations	Apr-17 Dec-17	0F19	1,300,000	0	1,300,000	1,300,000
		0F46	6,803,559	0	6,803,559	6,803,559
			8,103,559	0	8,103,559	8,103,559
On N Leavitt St From W Lawrence Ave To W Leland Ave N Seeley Ave And W Birchwood Ave	On W Hollywood Ave From N	N Lincoln Ave T	o N Rockwell Ave			
170 -02] 40778 P-2017-07 Sewer Improvement Project Various Locations	Jan-18 Dec-18	SBF	8,812,034	0	0	8,812,034
On E 101st St From S Avenue M To S Avenue L On E 104th St From S Avenue O To S Avenue E On S Avenue G From E 106th St To E 103rd St	On E 101st St From S Avenu On S Avenue F From E 104t E 101st St And S Ewing Ave	h St To E 105tl				
170 -02] 40779 P-2017-08 Sewer Improvement Project Various Locations	Jan-18 Dec-18	SBF	5,731,832	0	0	5,731,832
On S Perry Ave From W 112th St To W 113th St On W 113th PI From S Wentworth Ave To S Perry Ave On W 128th PI From S Halsted St To S Emerald Ave On W 128th PI From S Lowe Ave To S Wallace St	On W 112th PI From S Perry On W 128th PI From S Emer On W 128th PI From S Halst S Halsted St And W 128th PI	ald Ave To S L ed St To S Pec	owe Ave			
170 -02] 40780 P-2017-09 Sewer Improvement Project Various Locations	Jan-19 Dec-19	SBF	7,869,541	0	0	7,869,541
On S Central Park Ave From W 86th St To W 87th St On S Lawndale Ave From W 85th St To W 86th St On W 68th St From S Kolmar Ave To S Kilbourn Ave W 85th St And S Lawndale Ave	On S Kolmar Ave From W M On W 60th St From S Monito On W 86th St From S Lawnd	r Ave To S Ma	son Ave			
170 -02] 40892 2020 - Green Infrastructure Improvements	Jan-20 Dec-20	SBF	1,000,000	0	0	1,000,000
170 -02] 40912 2021 Ancillary Sewer Construction	Jan-21 Dec-21	SBF	28,138,000	0	0	28,138,000
170 -02] 40913 2021 - In-House Construction Restoration	Jan-21 Dec-21	SBF	18,000,000	0	0	18,000,000
170 -02] 40914 2018 In-House Capitalized Labor/Equip.	Jan-21 Dec-21	SBF	4,500,000	0	0	4,500,000
170 -02] 40915 2021 - Sewer Main Construction In-House	Jan-21 Dec-21	SBF	44,275,000	0	0	44,275,000
170 -02] 40917	Jan-21 Dec-21	SBF	13,800,000	0	0	13,800,000
170 -02] 40317 Z0Z1 - Gewei Gonsti detion management						

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[170 -02] 40919	2021 - Sewer Modeling	(20)	Jan-21 Dec-21	SBF	1,594,000	0	0	1,594,000
[170 -02] 40920	2021 Costs for PMO (CTR)	(20)	Jan-21 Dec-21	SBF	2,434,000	0	0	2,434,000
[170 -02] 40921	2021 CDOT - DEO	(20)	Jan-21 Dec-21	SBF	1,033,000	0	0	1,033,000
[170 -02] 40922	2021 - CDOT - QA	(20)	Jan-21 Dec-21	SBF	250,000	0	0	250,000
Totals for SEW	ER REPLACEMENT/CONSTRUCTION				864,527,258	10,100,043	173,823,482	854,427,215
Totals for SEW	ER SYSTEM				1,281,180,232	54,029,625	234,832,296	1,227,150,607

Drainat #	Drainet Title		Const	sign/ truction End	Fund Source	Total Allocation	Previous Year	2017	2017- 2021
Project #	Project Title							Allocation	Allocation
[210 -04] 4166	DIVISION ST BRIDGE AT THE NORTH BRANCH CANAL (Design Only)	(20)	Oct-03	Aug-19	ILF	80,000	80,000	0	0
					STF	320,000	320,000	0	0
						400,000	400,000	0	0
832	W Division St								
[210 -04] 4167	DIVISION ST BRIDGE AT THE NORTH BRANCH OF THE CHICAGO RIVER	(20)	Sep-02	Aug-19	ID5	50,000	50,000	0	0
	(Design Only)	,	•	J	ID6	31,800	31,800	0	0
					ILF	280,000	280,000	0	0
					STF	1,047,200	1,047,200	0	0
					IL11	100,000	100,000	0	0
						1,509,000	1,509,000	0	0
1132	2 W Division St								
[210 -04] 4226	31ST STREET VIADUCT OVER METRA		Apr-18	Dec-18	0872	900,000	900,000	0	0
[2.0 0.] .220	••••••••••••••••••••••••••••••••••••••		7.450	200 .0	HBR	2,240,000	0	0	2,240,000
					ID6	305,000	305,000	0	0
					TBD	14,360,000	0	0	14,360,000
					IL11	268,000	268,000	0	0
					SOCC	188,000	188,000	0	0
						18,261,000	1,661,000	0	16,600,000
628	E 31st Dr								
[210 -04] 4266	LAKE SHORE DRIVE OVER LAWRENCE AVE & OVER WILSON AVE	(20)	Jul-06	Oct-17	ID6	200,000	200,000	0	0
	(Design Only)				0M07	260,000	260,000	0	0
					STF	940,000	940,000	0	0
						1,400,000	1,400,000	0	0
748	W Lawrence Ave	732 W V	Vilson Ave	е					
[210 -04] 4267	LAKE SHORE DRIVE OVER LASALLE DR		Jul-17	Mar-18	ID6	140,000	140,000	0	0
					ID7	120,000	120,000	0	0
					0M09	40,000	40,000	0	0
					STF	1,200,000	1,200,000	0	0
					SOCC	4,000,000	0	4,000,000	4,000,000
						5,500,000	1,500,000	4,000,000	4,000,000
N La	ake Shore Dr And E La Salle Dr								
[210 -04] 4271	CHICAGO AVE (650 W TO 850 W) & HALSTED ST (725 N TO 850 N) - PH I	(20)	May-07	Dec-17	0126	2,188,474	1,288,474	900,000	900,000
	DESIGN ONLY				0912	2,089,553	2,089,553	0	0
					ID7	175,200	175,200	0	0
					STF	2,444,800	2,444,800	0	0
					IL12	436,000	436,000	0	0
					_	7,334,027	6,434,027	900,000	900,000

Duning t	Duality of Title	Design/ Construction		Total	Previous	2017	2017-2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 4272	CHICAGO AVE BRIDGE OVER RIVER/VIADUCT W. OF RIVER & HALSTED VIADUCT N/S OF CHICAGO AVE (PH.II&CONST)	Jul-19 Dec-20	HBR TBD	7,200,000	0	0	7,200,000
	,,,			52,800,000	0	0	52,800,000
				60,000,000	0	0	60,000,000
622	W Chicago Ave						
[210 -04] 32371	WESTERN AVENUE OVER BELMONT AVENUE	Mar-16 Jun-17	0913	4,000,000	3,660,000	340,000	340,000
			0A64	340,000	0	340,000	340,000
			ID7	200,000	200,000	0	O
			0M07	20,000	20,000	0	0
			STP	22,400,000	22,400,000	0	0
			ID16	3,200,000	3,200,000	0	0
			IL12	600,000	600,000	0	C
			SOCC	5,000,000	5,000,000	0	O
				35,760,000	35,080,000	680,000	680,000
On N	N Western Ave From W Waveland Ave To W Schubert Ave						
[210 -04] 32667	IRVING PARK RD BRIDGE OVER N. BRANCH CHICAGO RIVER	Sep-17 Jun-19	0996	10,000,020	0	0	10,000,020
			HPP	3,200,000	0	3,200,000	3,200,000
			ID7	500,328	500,328	0	0
			STF	640,000	640,000	0	0
			IL12	160,000	160,000	0	0
				14,500,348	1,300,328	3,200,000	13,200,020
2600	0-2700 W Irving Park Rd						
[210 -04] 32937	MONTROSE HARBOR UNDERPASSES (DESIGN ONLY)	(20) Aug-14 Dec-20	ID7	116,000	116,000	0	O
	, ,	, , ,	STP	800,000	800,000	0	0
			SOCC	200,000	200,000	0	O
				1,116,000	1,116,000	0	0
	lontrose Harbor Dr And N Simonds Dr W Montrose Dr	4700 N Simonds Dr 400 W Wilson Dr					
[210 -04] 36542	2015 - Freight/Trolley System	Jul-15 Oct-17	0C34	300,000	150,000	150,000	150,000
121	N La Salle St						
[210 -04] 36558	CORTLAND ST BRIDGE OVER THE NORTH BRANCH OF THE CHICAGO	Jan-19 Dec-20	0787	900,000	0	900,000	900,000
210 04] 00000	RIVER	Juli 13 Dec-20	0997	16,160,000	0	900,000	16,160,000
			STF	800,000	800,000	0	10,100,000
			TBD	4,040,000	0	0	4,040,000
			IL12	200,000	200,000	0	0,010,000

1420 W Cortland St

			Design/ Construction	n Fund	Total	Previous	2017	2017- 2021
Project #	Project Title		Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 36561	GRAND AVE BRIDGE OVER THE NORTH BRANCH OF THE CHICAGO	(20)	Jul-13 Dec-18	STP	2,000,000	800,000	0	1,200,000
	RIVER (Design Only)			TBD	300,000	0	0	300,000
				IL12	200,000	200,000	0	0
					2,500,000	1,000,000	0	1,500,000
464	W Grand Ave							
[210 -04] 36563	HARRISON ST. VIADUCT WEST OF THE CHGO. RIVER		May-20 May-21	0771	1,280,000	0	1,280,000	1,280,000
				HBP	2,820,000	0	0	2,820,000
				STP	8,020,000	600,000	0	7,420,000
				TBD	2,560,000	0	0	2,560,000
				IL12	150,000	150,000	0	0
					14,830,000	750,000	1,280,000	14,080,000
360-	500 W Harrison St							
[210 -04] 36566	LASALLE ST BRIDGE OVER THE MAIN BRANCH OF THE CHICAGO RIVER	(20)	Aug-13 Dec-17	STP	800,000	800,000	0	0
	(DESIGN ONLY)			IL12	200,000	0	200,000	200,000
					1,000,000	800,000	200,000	200,000
307	N La Salle Dr							
[210 -04] 36569	SOUTH WATER ST VIADUCT, STETSON AV TO BEAUBIEN CT (DESIGN	(20)	Aug-13 Jul-18	STP	1,480,000	600,000	880,000	880,000
	ONLY)			IL12	150,000	150,000	0	0
				SOCC	220,000	0	220,000	220,000
					1,850,000	750,000	1,100,000	1,100,000
E So	outh Water St And N Stetson Ave							
[210 -04] 36571	WEBSTER AVE BRIDGE OVER THE NORTH BRANCH OF THE CHICAGO	(20)	Aug-13 Dec-17	0787	1,200,000	0	1,200,000	1,200,000
	RIVER (Design Only)			STP	800,000	800,000	0	0
				IL12	200,000	200,000	0	0
					2,200,000	1,000,000	1,200,000	1,200,000
1550) W Webster Ave							
[210 -04] 36586	CANAL ST VIADUCT, MADISON ST TO TO TAYLOR ST (Phase I Only)	(20)	Aug-13 Dec-17	STP	2,120,000	2,120,000	0	0
[=:: : :, :::::	,,,,,,,,	()	g	IL12	530,000	0	530,000	530,000
					2,650,000	2,120,000	530,000	530,000
On S	S Canal St From W Madison St To W Taylor St				2,000,000	2,120,000	330,000	330,000
	VAN BUREN ST BRIDGE OVER THE SOUTH BRANCH OF THE CHICAGO		Jun-20 Jun-22	0176	1,500,000	0	1,500,000	1,500,000
[210-04] 30387	RIVER		Juli-20 Juli-22	STF	1,500,000	800,000	1,500,000	1,500,000
				IL12	200,000	200,000	0	0
				IL 12				
					2,500,000	1,000,000	1,500,000	1,500,000

361 W Van Buren St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -04] 37988	Roosevelt Road Bridge - Electrical Drives Replacement	Jan-13 Mar-18	0176	750,000	344,763	405,237	405,237
401 V	N Roosevelt Rd						
[210 -04] 38172	Expansion Joint Replacement and Resurfacing	May-13 Dec-17	0C41	2,996,730	2,596,730	400,000	400,000
On N	nnium - 205 E Randolph St Michigan Ave From E Randolph St To E Monroe St ndolph St And N Stetson Ave	On N Columbus Dr From E F On S Michigan Ave From E I					
[210 -04] 38471	Bridge/Viaduct Painting - Project #5	Jun-16 Dec-17	0176	131,360	0	131,360	131,360
			STP	1,725,440	0	1,725,440	1,725,440
			SOCC	300,000	0	300,000	300,000
				2,156,800	0	2,156,800	2,156,800
	N Dearborn St W Wilson Ave	315 W Roosevelt Rd					
[210 -04] 38472	Bridge/Viaduct Painting - Project #6	Jul-17 Jul-18	0176	49,280	0	49,280	49,280
			STP	1,557,120	0	1,557,120	1,557,120
			SOCC	340,000	0	340,000	340,000
				1,946,400	0	1,946,400	1,946,400
	N Damen Ave S Loomis St	5125 N Kedzie Ave 406 W Van Buren St					
[210 -04] 38480	Bridge/Viaduct Painting - Project #7	Apr-18 Apr-19	STP	800,000	0	0	800,000
			TBD	200,000	0	0	200,000
				1,000,000	0	0	1,000,000
On N	Wacker Dr From N Field Blvd To N Lake Shore Dr						
[210 -04] 38481	Bridge/Viaduct Painting - Project #8	Apr-18 Apr-19	STP	1,600,000	0	0	1,600,000
			TBD	400,000	0	0	400,000
				2,000,000	0	0	2,000,000
On N	Wacker Dr From N Stetson Ave To N Field Blvd						
[210 -04] 39165	Bridge & Viaduct Painting #10	Jun-18 Jun-19	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 39166	Bridge & Viaduct Painting #9	Jun-18 Jun-19	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 39241	Capital Repair to City Bridges - 2016	Aug-16 Dec-17	0C56	5,000,000	3,000,000	2,000,000	2,000,000
120- 347 300 365 400-	S Doty Ave From E 111th St To E 130th St 152 E South Water St N Columbus Dr N Michigan Ave N Michigan Ave N Michigan Ave 500 N State St O S Cicero Ave	N Michigan Ave And E Oak S 307 N Clark St 402 N Lake Shore Dr 350 N Michigan Ave 401 N Michigan Ave 225 S Canal St 356 W Lake St	St				
[210 -04] 39242	Capital Repair to City Bridges - 2017	Mar-17 Jun-18	0C60	3,368,000	0	3,368,000	3,368,000
30 N 401 I	E South Water Lower St I La Salle St N Michigan Ave 00 S Indiana Ave	347 N Columbus Dr 402 N Lake Shore Dr 4000 S Cicero Ave 462 W Grand Ave					
[210 -04] 39243	Capital Repair to City Bridges - 2018	Apr-18 Dec-18	GOF	5,000,000	0	0	5,000,000
[210 -04] 39431	Cortland Street Bascule Bridge Rehabilitation	Jun-15 Dec-17	0787	1,700,000	1,500,000	200,000	200,000
1440) W Cortland St						
[210 -04] 39490	Lake Street Bascule Bridge Structural Repairs	Aug-15 Jun-18	0A50	13,100,000	9,100,000	2,000,000	4,000,000
340-4	400 W Lake St						
[210 -04] 39583	2015 Viaduct - Safety Improvements	Apr-15 Aug-17	0466	1,000,000	500,000	500,000	500,000
[210 -04] 39746	Bridge & Viaduct Painting #11	Jun-19 Jun-20	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 39747	Bridge & Viaduct Painting #12	Jun-19 Jun-20	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 39748	Cicero Ave. Bridge over Sanitary and Ship Canal - Bridge Rehab (Design	(20) Sep-17 Dec-20	STP	50,000	0	0	50,000
	Only)		TBD	950,000	0	0	950,000
				1,000,000	0	0	1,000,000
On S	S Cicero Ave From W Pershing Rd To W 43rd St						
[210 -04] 39749	Columbia Bridge in Jackson Park - Bridge Rehab	May-18 May-19	0997	7,502,400	0	0	7,502,400
			STP	800,000	800,000	0	0
			TBD	1,875,600	0	0	1,875,600
			SOCC	200,000	200,000	0	0
F 59	oth St And S Columbia Dr			10,378,000	1,000,000	0	9,378,000
			005	= 000 05 -	_	_	
[210 -04] 39792	Capital Repair to City Bridges - 2019	Jan-19 Dec-19	GOF	5,000,000	0	0	5,000,000

Project #	Project Title	Design/ Constructior Start End	Fund Source	Total Allocation	Previous Year	2017	2017- 2021
Project #	Madison Street Bridge N.W. Corner Stabilization (TIF Funded)	May-15 Jun-17	0A50	2,000,000	2,000,000	Allocation	Allocation
	W Madison St	May 10 Gail 17	07100	2,000,000	2,000,000	· ·	0
	Jackson Boulevard Bridge House Repairs - TIF Funded / 42nd Ward	Aug 16 Jul 17	0A50	500,000	400,000	100,000	100,000
	·	Aug-16 Jul-17	UASU	500,000	400,000	100,000	100,000
	W Jackson Blvd		0.10.1	407 700	==		400.000
[210 -04] 40069	95th Street Bridge Sidewalk Rehabilitation - Ward 10 - TIF Funded	Apr-18 Sep-18	0124 0910	487,500 487,500	57,110 0	0	430,390 487,500
				975,000	57,110		917,890
3256	6 E 95th St			373,000	57,110	· ·	317,000
	Loomis Street Bridge Rehabilitation	Nov-17 Jun-18	0136	1,700,000	200,000	1,500,000	1,500,000
	0 S Loomis St		0.00	1,1 00,000	200,000	1,000,000	,,000,000
	Union Station Repairs	Feb-16 Dec-17	0310	300,000	0	300,000	300,000
	W Jackson Blvd	100 10 000 17	0010	300,000	Ü	000,000	300,000
		lon 20 Dog 20	GOF	5 000 000	0	0	£ 000 000
[210 -04] 40263	Capital Repair to City Bridges - 2020	Jan-20 Dec-20	GOF	5,000,000	0	0	5,000,000
[210 -04] 40469	Canal St. Viaduct, Adams St. to Madison St. Viaduct Improvement	Jan-21 Jun-22	0997	16,000,000	0	0	16,000,000
			STP TBD	960,000 4,240,000	0	0	960,000 4,240,000
				21,200,000	0		21,200,000
On S	S Canal St From W Madison St To W Adams St			21,200,000	v	· ·	21,200,000
	Canal St. Viaduct, Harrison St. to Jackson St. Viaduct Improvement	(20) Oct-17 Aug-18	0771	850,000	850,000	0	0
[210 01] 10110	(Engineering Only)	(20) Oct 17 7 ldg 10	STP	650,000	0	650,000	650,000
				1,500,000	850,000	650,000	650,000
On S	S Canal St From W Harrison St To W Jackson Blvd						
[210 -04] 40472	Canal St. Viaduct, Jackson St. to Adams St., Viaduct Improvement	Jun-19 Dec-20	0771	850,000	850,000	0	0
			0997	20,000,000	0	0	20,000,000
			STP TBD	650,000	0	650,000 0	650,000
				5,000,000			5,000,000
0(S Canal St From W. Ingkron Plyd To W. Adama St			26,500,000	850,000	650,000	25,650,000
	S Canal St From W Jackson Blvd To W Adams St	(00) 0- 17 0 10	OTD	4.000.000		•	4 000 000
[210 -04] 404/3	Canal St. Viaduct, Taylor St. to Harrison St., Viaduct Improvement (Engineering Only)	(20) Sep-17 Sep-18	STP TBD	1,200,000 300,000	0	0	1,200,000 300,000
				1,500,000	0	0	1,500,000

On S Canal St From W Harrison St To W Taylor St

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -04] 40486	Lake Shore Drive over Lawrence Ave.	Jul-17 Mar-18	HPP	1,200,000	0	1,200,000	1,200,000
			SOCC	3,000,000	0	3,000,000	3,000,000
				4,200,000	0	4,200,000	4,200,000
4800	N Lake Shore Dr Sb						
[210 -04] 40488	Lake Shore Drive over Wilson Avenue	Jul-17 Mar-18	HPP	1,200,000	0	1,200,000	1,200,000
			SOCC	3,000,000	0	3,000,000	3,000,000
				4,200,000	0	4,200,000	4,200,000
4600	N Lake Shore Dr Sb						
[210 -04] 40507	Bridge & Viaduct Painting #13	May-20 May-21	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 40508	Bridge & Viaduct Painting #14	May-20 May-21	STP	1,200,000	0	0	1,200,000
			TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
[210 -04] 40517	18th St. Viaduct: Wentworth to East Side of Chicago River	Jun-20 Jun-22	0176	1,500,000	250,000	1,250,000	1,250,000
			0997	12,000,000	0	0	12,000,000
			TBD	3,000,000	0	0	3,000,000
200	200 W 40th Ct			16,500,000	250,000	1,250,000	16,250,000
	300 W 18th St				_		
	Carondolet Ave. Bridge - Substructure Repairs / TIF Funded	Jul-17 Dec-17	0072	400,000	0	400,000	400,000
1260	00 S Carondolet Ave						
[210 -04] 40586	Springfield Ave. Pedestrian Bridge Repairs	Jun-17 Sep-17	0621	175,000	0	175,000	175,000
600	S Springfield Ave						
[210 -04] 40903	Congress Parkway Bridge Routing Operation, Maintenance, and Repair	Jun-17 Jun-18	0M07	272,112	0	272,112	272,112
[210 -04] 40904	Division Street Corridor: Cleveland Ave. to Kennedy Expy	Dec-19 Aug-21	STP	200,000	0	0	200,000
			TBD	55,000,000	0	0	55,000,000
				55,200,000	0	0	55,200,000
On N	N Division St From W Cleveland Ave To W Kennedy Expy						
[210 -04] 40907	Ohio Street Bridge Routing Operation, Maintenance, and Repair	Jun-16 Jun-17	0M07	449,886	0	449,886	449,886
[210 -04] 40934	35th Street Bridge Structural Repairs - TIF Funded - Ward 11	Sep-17 Dec-17	0186	1,400,000	0	1,400,000	1,400,000
1200	0 W 35th St						
	Capital Repair to City Bridges - 2021	Mar-21 Dec-21	GOF	5,000,000	0	0	5,000,000
,		2. 200 21		2,300,000	•	J	3,333,300

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
210 -04] 41013	Harrison Street Bridge Structural Repairs	May-17 Oct-17	0176	200,000	0	200,000	200,000
224 -00] 4665	OAKWOOD BLVD VIADUCT OVER METRA / ICGRR - REHAB	Aug-17 Jul-18	HBR ID5 STF STP SOCC	2,240,000 100,000 400,000 12,512,000 3,688,000	0 100,000 400,000 912,000 228,000	0 0 0 11,600,000 3,460,000	2,240,000 0 11,600,000 3,460,000
950 E	E Oakwood Blvd					, ,	
224 -00] 4683	ADAMS ST BR/VIADUCT AT S BR CHGO R (CANAL TO WACKER)	Dec-15 Jun-17	ID5 ID6 ILF ST5 STF STP SOCC	80,000 90,000 130,000 320,000 7,085,400 12,350,000 24,827,600 44,883,000	80,000 90,000 130,000 320,000 1,280,000 12,350,000 24,827,600 39,077,600	0 0 0 0 5,805,400 0 0 5,805,400	0 0 0 0 5,805,400 0 5,805,400
On W	V Adams St From S Canal St To S Wacker Dr						
otals for BRID	GE IMPROVEMENTS			474,101,303	122,336,558	65,228,835	351,764,745

2017 - 2021 Capital Improvement Program TRANSPORTATION-INTERSECTION/OTHER SAFETY IMPROVEMENTS

Project #	Project Title			ign/ uction End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
210 -10] 4568	FULLERTON/DAMEN/ELSTON INTERSECTION (DESIGN, ROW & CONSTRUCTION)		Oct-13	Oct-17	0787	41,800,000	41,800,000	0	(
					HPP	5,621,000	1,221,000	4,400,000	4,400,000
				STP	16,017,400	16,017,400	0	(
						63,438,400	59,038,400	4,400,000	4,400,000
N Da	amen Ave And W Fullerton Ave								
210 -10] 4580	CHICAGO TRUCK ROUTE ADVISORY SYSTEM (DESIGN AND IMPLEMENTATION)	(20)	Aug-17	-17 Aug-18	CMQ	256,000	0	0	256,000
					0M09	64,000	0	64,000	64,000
						320,000	0	64,000	320,000
210 -10] 4588	DETOUR EVENT ADVISORY SYSTEM (DESIGN & IMPLEMENTATION)	(20)	Jun-17	-17 Jun-18	CMQ	336,000	0	0	336,000
					0M09	84,000	0	84,000	84,000
						420,000	0	84,000	420,000
210 -10] 32959	ARTERIAL CONGESTION ADVISORY STUDY	(20)	Sep-17	Sep-17 Sep-17	CMQ	480,000	0	480,000	480,000
					0M09	120,000	0	120,000	120,000
						600,000	0	600,000	600,000
210 -10] 38184		(20)	Sep-15	p-15 Jun-17	0C16	8,746	8,746	0	(
	Clark (Design only)				HSIP	78,713	0	78,713	78,713
						87,459	8,746	78,713	78,713
N Ke	edzie Ave And W Belmont Ave	N La Sal	le Dr And	W Eugenie	St				
otals for INTE	RSECTION/OTHER SAFETY IMPROVEMENTS					64,865,859	59,047,146	5,226,713	5,818,713

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -02] 1875	BURLEY AVE 106TH ST. TO 126TH PL. (ENG. ONLY)	(20)	Feb-04 May-20	0381	250,000	250,000	0	0
				ID5	60,000	60,000	0	0
				ILF	120,000	0	120,000	120,000
				STF	960,000	480,000	0	480,000
				IL11	120,000	120,000	0	0
					1,510,000	910,000	120,000	600,000
1070	00-12200 S Burley Ave							
[210 -02] 4005	LAKE ST, DAMEN AVE TO ASHLAND AVE		Oct-17 Jun-19	0180	12,110,000	233,572	8,876,428	11,876,428
On \	W Lake St From N Damen Ave To N Ashland Ave							
[210 -02] 4046	S. WELLS ST./S. WENTWORTH AVE. IMPROVEMENT (DESIGN)	(20)	Jul-07 Dec-19	0176	3,000,000	2,600,000	100,000	400,000
164	0-2206 S Wentworth Ave	122 W R	loosevelt Rd					
[210 -02] 32668	LAKE SHORE DRIVE, GRAND AVE TO HOLLYWOOD AVE (DESIGN ONLY)	(20)	Apr-12 Dec-20	ID11	10,000,000	5,000,000	5,000,000	5,000,000
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(- /	,	IL11	10,000,000	5,000,000	0	5,000,000
					20,000,000	10,000,000	5,000,000	10,000,000
On I	N Lake Shore Dr From E Grand Ave To W Hollywood Ave							
[210 -02] 33325	GRAND AVE., PULASKI RD. TO CHICAGO AVE.		Jan-17 Jun-18	0180	819,200	0	819,200	819,200
				0421	2,803,800	0	2,803,800	2,803,800
				0907	5,682,800	0	3,341,400	5,682,800
				STP	14,400,000	0	14,400,000	14,400,000
					23,705,800	0	21,364,400	23,705,800
2900	0-3400 W Grand Ave	3400-40	00 W Grand Ave					
[210 -02] 33328	LAKE ST., ASHLAND AVE TO KENNEDY EXPY (Design Only)	(20)	Aug-13 May-19	STP	800,000	600,000	0	200,000
				IL13	200,000	0	200,000	200,000
					1,000,000	600,000	200,000	400,000
On \	W Lake St From N Ashland Ave To N Kennedy Expy Ob							
[210 -02] 33330	MILWAUKEE AVE, ADDISON ST TO BELMONT AVE		Oct-17 Oct-18	0A78	1,900,000	0	1,900,000	1,900,000
				HPP	1,860,000	0	1,860,000	1,860,000
				STF	680,000	680,000	0	0
				STP	4,469,000	0	0	4,469,000
				IL12	170,000	170,000	0	0
	NAME OF THE OUT OUT OF THE OUT OF THE OUT OF THE OUT OF THE OUT OUT OF THE OUT OUT OUT OUT OF THE OUT				9,079,000	850,000	3,760,000	8,229,000
	N Milwaukee Ave From W Addison St To W Belmont Ave							
[210 -02] 33872	GRAND AVE., DAMEN AVE. TO RACINE AVE. (Design Only)	(20)	Jan-18 Dec-21	STP	960,000	0	0	960,000
On \	W Grand Ave From N Damen Ave To N Racine Ave							

2017 - 2021 Capital Improvement Program TRANSPORTATION-MAJOR STREET IMPROVEMENTS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -02] 35572	PERSHING RD., ASHLAND AVE. TO DAN RYAN (I-90/94) (Design only)	(20) Jan-11 Dec-20	0M09	200,000	200,000	0	0
			STF	1,156,000	0	0	1,156,000
			IL12	89,000	0	89,000	89,000
				1,445,000	200,000	89,000	1,245,000
On W	V Pershing Rd From S Wentworth Ave To S Ashland Ave						
[210 -02] 36106	Wells - Wentworth Improvement (Construction)	Mar-15 Dec-19	0176	61,845,000	4,845,000	12,000,000	57,000,000
			0571	6,413,240	6,413,240	0	0
				68,258,240	11,258,240	12,000,000	57,000,000
	S Wentworth Ave From W 19th St To W Cermak Rd 0-1900 S Wentworth Ave	1640-1700 S Wentworth Av 122 W Roosevelt Rd	Э				
[210 -02] 36560	GRAND AVE., CHICAGO AVE. TO DAMEN AVE. (DESIGN ONLY)	(20) Aug-13 Dec-18	STF	920,000	0	920,000	920,000
			IL12	230,000	230,000	0	0
				1,150,000	230,000	920,000	920,000
2000	0-2920 W Grand Ave						
[210 -02] 38187	ADA Ramps Imp. Project #55 & 59 (North)	Apr-18 Dec-18	STP	7,907,500	800,000	0	7,107,500
			TBD	2,892,500	0	0	2,892,500
			IL11	200,000	0	200,000	200,000
				11,000,000	800,000	200,000	10,200,000

On N Austin Ave From W Grand Ave To W Addison St

On N California Ave From W Devon Ave To W Peterson Ave

On N Clark St From W Addison St To W Diversey Pkwy

On N Clybourn Ave From N Southport Ave To W Belmont Ave

On N Damen Ave From W Belmont Ave To W Addison St

On N Halsted St From W Addison St To W Aldine Ave

On N Harlem Ave From W Irving Park Rd To W Belmont Ave

On N Laramie Ave From W Warwick Ave To W Belmont Ave

On N Northwest Hwy From N Oketo Ave To N Ozark Ave

On N Sheridan Rd From W Lawrence Ave To W Foster Ave

On W Belmont Ave From N Nottingham Ave To N Pittsburgh Ave On W Devon Ave From N Milwaukee Ave To N Caldwell Ave

On W Higgins Ave From N Nagle Ave To N Central Ave

On W Montrose Ave From N Francisco Ave To N Central Park Ave

On W Montrose Ave From N Western Ave To N Rockwell St

1200-3200 N Lake Shore Dr

On N California Ave From W Addison St To W Diversey Ave

On N California Ave From W Lawrence Ave To W Foster Ave

On N Clark St From W Edgewater Ave To W Ardmore Ave

On N Clybourn Ave From W North Ave To N Sheffield Ave

On N East River Rd From W Lawrence Ave To W I190 Expy Ob

On N Halsted St From W Wellington Ave To W Diversey Pkwy

On N Laramie Ave From W Montrose Ave To W Irving Park Rd

On N Nagle Ave From W Gunnison St To N Northwest Hwy

On N Pulaski Rd From W Lawrence Ave To W Foster Ave

On W Belmont Ave From N Cumberland Ave To W Forest Preserve Ave

On W Belmont Ave From N Sayre Ave To N Narragansett Ave

On W Foster Ave From N Ashland Ave To N Lake Shore Dr Sb

On W Irving Park Rd From N Harlem Ave To N Neenah Ave

On W Montrose Ave From N Lake Shore Dr Sb To N Damen Ave

On W Webster Ave From N Leavitt St To N Elston Ave

5200-5700 N Lake Shore Dr Sb

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
	ADA Ramps Imp. Project #56 & 60 (Central)	Apr-18 Dec-18	STP	6,800,000	800,000	Allocation	6,000,000
[210 -02] 30100	ADA Ramps imp. Project #30 & 00 (Central)	Api-10 Dec-10	TBD	4,000,000	0	0	4,000,000
			IL11	200,000	0	200,000	200,000
				11.000.000	800.000	200,000	10,200,000
On I On I On I On I On I On I On I On On I On On O	E Cermak Rd From S Dr Martin Luther King Jr Dr To S Clark St E Grand Ave From N Mcclurg Ct To N Streeter Dr N Clark St From W North Ave To W Chicago Ave N Clybourn Ave From W Division St To W North Ave N Damen Ave From W Potomac Ave To W Jackson Blvd N Elston Ave From W North Ave To W Fry St N Halsted St From W Division St To W North Ave N La Salle Dr From W Division St To W Kinzie St N Orleans St From W Division St To W Kinzie St N Racine Ave From W Kinzie St To W Superior St S Archer Ave From S State St To W Superior St S Archer Ave From W Jackson Blvd To W Roosevelt Rd W Adams St From S Halsted St To S Michigan Ave W Fulton Market From N Racine Ave To N Ada St W Grand Ave From N Milwaukee Ave To N Ogden Ave W Madison St From N Western Ave To N Central Ave W Ogden Ave From W Madison St To S Kedzie Ave W Randolph St From N Canal St To N Ogden Ave W Washington St From N Wacker Dr To N Ogden Ave	On E Grand Ave From N Mc On E Monroe St From S Sta' On N Clark St From W Wack On N Columbus Dr From E N On N Dearborn Pkwy From N On N Halsted St From N Nor On N Halsted St From W C On N Laramie Ave From W L On N Pulaski Rd From W La On N Wells St From W C On S Canal St From W Harri On S Homan Ave From W R On W Cermak Rd From S C On W Grand Ave From N De On W Madison St From N As On W Ogden Ave From S C On W Ohio St From N Orlea On W Roosevelt Rd From S 528-750 N Fairbanks Ct	te St To S Lake ter Dr To W Ma Wacker Dr To W Ma Wacker Dr To W North Blvd T th Branch St T hicago Ave To Madison St To ke St To W Ce ago Ave To W son St To W R sosevelt Rd To ark St To S Ha splaines St To shland Ave To central Park Ave ns St To N Sta	e Shore Dr Sb adison St E Balbo Dr To W Chicago Ave To W Division St W Division St W North Ave Trmak Rd North Ave To W Ogden Ave alsted St N Damen Ave To W Cermak Rd N Damen Ave			
[210 -02] 38189	ADA Ramps Imp. Project #57 & 61 (South)	Jun-16 Jun-17	STP	6,325,000	800,000	5,525,000	5,525,000
			SOCC	5,725,000	5,725,000	0	0
				12,050,000	6,525,000	5,525,000	5,525,000
On l On s On s On s On s On s On s On s On s	E 31st St From S Dr Martin Luther King Jr Dr To S Moe Dr E 76th St From S Yates Blvd To S South Shore Dr E Marquette Rd From S Eberhart Ave To S Cottage Grove Ave S Archer Ave From S Cicero Ave To S Kildare Ave S California Ave From W Cermak Rd To W 31st St S Damen Ave From W 51st St To W 63rd St S Halsted St From W 41st St To W Garfield Blvd S Halsted St From W 75th St To W 79th St Indiana Ave From E 31st St To E 35th St S Michigan Ave From E 26th St To E 42nd St S Morgan St From W 35th St To W 37th St S Pulaski Rd From W 47th St To W 79th St S State St From W 51st ST To W 60th St S Wentworth Ave From W Pershing Rd To W 47th St W 55th St From S Kedzie Ave To S Central Park Ave W 63rd St From S Wallace St To S Drexel Ave	On E 67th St From S Cottagon E Marquette Dr From S Con S Archer Ave From S Con S Archer Ave From W Peon S Cottage Grove Ave From S Cottage Grove Ave From S Dr Martin Luther King Son S Halsted St From W 69t On S Hyde Park Dr From E 67 On S Michigan Ave From E 67 On S Michigan Ave From E 67 On S Morgan St From W Peon S South Shore Dr From E On S Stony Island Ave From On W 55th St From S Califor On W 63rd St From S Harler On W 71st St From S Pulask	Cornell Dr To S nal St To S Pit strshing Rd To S om E 75th St To lr Dr From E M h St To W 75th 57th Dr To E H th St To E 71s 13rd St To E G shing Rd To W E 67th St To E E 65th St To E nia Ave To S Oa	South Shore Dr ney Ct S Robinson St o E 79th St larquette Rd To E 79th S n St yde Park Blvd t St arfield Blvd V 45th St 79th St E 71st St Western Ave k Park Ave	t		

		Design/ Construction	Fund	Total	Previous	2017	2047- 2024
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	2017 - 2021 Allocation
[210 -02] 38190	ADA Ramps Imp. Project #58 & 62 (Far South)	Jun-17 Jun-18	STF	3,120,000	0	3,120,000	3,120,000
			STP	800,000	800,000	0	0
			IL11	200,000	200,000	0	0
			SOCC	6,880,000	0	6,880,000	6,880,000
				11,000,000	1,000,000	10,000,000	10,000,000
On E On S	79th St From S Cottage Grove Ave To S Woodlawn Ave 95th St From S State St To S Stony Island Ave Avenue L From E 106th St To E 117th St Burley Ave From E 83rd St To E 87th St Commercial Ave From E 100th St To E 104th St Halsted St From W 115th St To W 127th St Indiana Ave From E 130th St To E 136th Pl Pulaski Rd From W 79th St To W 87th St State St From W 119th St To W 127th St State St From W 119th St To W 127th St Wentworth Ave From W 113th St To E 106th St Western Ave From W 115th St To W 119th St Western Ave From S Racine Ave To S Halsted St W 87th St From S Vincennes Ave To S Eggleston Ave	On E 87th St From S Common E 95th St From S Stony I On S Avenue O From E 105i On S Colfax Ave From S Ant On S Ewing Ave From W 79t On S Michigan Ave From E 70n S South Chicago Ave From On S Stony Island Ave From On S Vincennes Ave From V On S Wentworth Ave From V On W 107th St From S Pulas On W 87th St From S Weste On W 87th St From S Weste	sland Ave To S th St To E 114t hony Ave To E anapolis Ave T h St To W 115t 119th St To E 1 om E 79th St To E E 79th St To E V 84th St To W 95th St To W ski Rd To S Kee Ave To S Wee	S Colfax Ave h St 97th St To E 114th St th St 27th St To S Baltimore Ave 5 95th St 103rd St 9 98th Pl dzie Ave stern Ave			
[210 -02] 38193	Green Bay Ave. (83rd St. to 87th St.) & 84th St. (Green Bay Ave. to S. LSD)	Jun-17 May-18	DCEO	6,232,550	332,550	5,900,000	5,900,000
	84th St From S Green Bay Ave To S Lake Shore Dr Green Bay Ave From E 83rd St To E 86th St	On E 86th St From S Green	Bay Ave To S I	Mackinaw Ave			
[210 -02] 38467	Milwaukee Ave., Logan Blvd. to Belmont Ave. (Design)	(20) Apr-17 Mar-20	0637	400,000	0	400,000	400,000
			CCH	240,000	0	0	240,000
			STP	1,160,000	0	0	1,160,000
				1,800,000	0	400,000	1,800,000
	l Milwaukee Ave From W Belmont Ave To W Logan Blvd dzie Ave And N Milwaukee Ave	On W Logan Blvd From N Ke N Kedzie Ave And W Logan		Milwaukee Ave			
[210 -02] 39715	Arterial Street Resurfacing #71 (North) - 2016	Aug-16 Jul-17	STP	11,360,000	11,360,000	0	0
			SOCC	2,840,000	0	2,840,000	2,840,000
				14,200,000	11,360,000	2,840,000	2,840,000
On N On N On N On N On V	I Broadway From W Devon Ave To W Foster Ave I Central Ave From W Bloomingdale Ave To W North Ave I Elston Ave From W Addison St To W Diversey Ave I Kimball Ave From W Diversey Ave To W Armitage Ave I Ridge Ave From N Clark St To N Broadway V Armitage Ave From N Kostner Ave To N Pulaski Rd V Irving Park Rd From N Austin Ave To N Lavergne Ave	On N Broadway From W Irvin On N Damen Ave From W Irvin On N Kedzie Ave From W Ho On N Racine Ave From N Clon On N Ridge Ave From N Rav On W Belmont Ave From N Ke On W Logan Blvd From N Ke	ving Park Rd T oward St To W ark St To W Be venswood Ave Narragansett A	o W Addison St Devon Ave Ilmont Ave To W Peterson Ave ve To N Austin Ave			

	Design/ Construction	Eurod	Total	Dravious	0047	0047-0004
Project # Project Title	Start End	Source	Allocation	Previous Year	2017 Allocation	2017 - 2021 Allocation
[210 -02] 39716 Arterial Street Resurfacing #72 (Central) - 2016	Aug-16 Jul-17	STP	7,880,000	7,880,000	0	0
		SOCC	1,970,000	0	1,970,000	1,970,000
			9,850,000	7,880,000	1,970,000	1,970,000
On N Clark St From W Chicago Ave To W Chicago River On N Homan Ave From W North Ave To W Division St On S Central Park Ave From W 26th St To W 31st St On S State St From W Congress Pkwy To W 9th St On W Harrison St From S Ashland Ave To S Halsted St On W Jackson Blvd From S Pulaski Rd To S Hamlin Blvd On W Lake St From N Post Pl To N La Salle St	On N Clark St From W Wack On N Kostner Ave From W N On S Central Park Ave From On W 16th St From S Kostne On W Jackson Blvd From S On W Kinzie St From N Desj On W Washington Blvd Fron	lorth Ave To W W Roosevelt I er Ave To S Alb Austin Blvd To blaines St To N	Chicago Ave Rd To W Cermak Rd pany Ave S Laramie Ave Wells St			
[210 -02] 39717 Arterial Street Resurfacing #73 (South) - 2016	Aug-16 Jun-17	STP	9,280,000	9,280,000	0	0
		SOCC	2,320,000	0	2,320,000	2,320,000
			11,600,000	9,280,000	2,320,000	2,320,000
On E 75th St From S Stony Island Ave To S Jeffery Blvd On E Oakwood Blvd From S Cottage Grove Ave To S Lake Park Ave On S Archer Ave From W 47th St To S Kedzie Ave On S Dr Martin Luther King Jr Dr From E 51st St To E Marquette Rd On S Loomis Blvd From W 74th St To W 79th St On W 26th St From S Halsted St To S Dr Martin Luther King Jr Dr	On E 76th St From S Dobsor On E Pershing Rd From S S On S California Ave From W On S Kostner Ave From W 2 On S Morgan St From W 31s On W Root St From S Emera	tate St To S Co 63rd St To W 6th St To W 31 st St To W 35th	ottage Grove Ave Marquette Rd st St St			
[210 -02] 39718 Arterial Street Resurfacing #74 (Far South) - 2016	Aug-16 Jul-17	STP	6,680,000	6,680,000	0	0
		SOCC	1,670,000	0	1,670,000	1,670,000
			8,350,000	6,680,000	1,670,000	1,670,000
On E 115th St From S State St To S Cottage Grove Ave On S Baltimore Ave From E 130th St To S Brainard Ave On S Doty Ave From E 119th St To E 130th St On S Michigan Ave From E 103rd St To E 111th St On W 107th St From S Western Ave To S Walden Pkwy On W 95th St From S Ashland Ave To S Halsted St	On S Ashland Ave From W 1 On S Doty Ave From E 103r On S Dr Martin Luther King on S Yates Blvd From E 79t On W 83rd St From S Wentv On W 99th St From S Genoa	d St To E 112th Ir Dr From E 87 h St To S Sout vorth Ave To S	n St 7th St To E 95th St h Chicago Ave Lafayette Ave			
[210 -02] 39719 Arterial Street Resurfacing #75 (North) - 2017	Aug-17 Dec-18	0996	2,000,000	0	2,000,000	2,000,000
		STP	8,000,000	0	0	8,000,000
			10,000,000	0	2,000,000	10,000,000
On N Caldwell Ave From W Touhy Ave To W Devon Ave On N Clark St From W Diversey Pkwy To W Armitage Ave On N Lake Shore Drive Local Lanes From W Stratford PI To W Belmont Ave On W Peterson Ave From N Cicero Ave To N Lincoln Ave	On N Cicero Ave From W Irv On N Halsted St From W We On N Lincoln Ave From W Ir On W Touhy Ave From N We	ebster Ave To N ving Park Rd T	l Clybourn Ave o W Belmont Ave			
[210 -02] 39720 Arterial Street Resurfacing #76 (Central) - 2017	Aug-17 Dec-18	0996	2,000,000	0	2,000,000	2,000,000
		STP	8,000,000	0	0	8,000,000
			10,000,000	0	2,000,000	10,000,000
On E Balbo Ave From S State St To S Lake Shore Dr Sb On N Cicero Ave From W Grand Ave To W Division St On N Desplaines St From W Ohio St To W Lake St On S Halsted St From W Harrison St To W Roosevelt Rd On W Harrison St From S Laramie Ave To S Cicero Ave	On N Central Park Ave From On N Dearborn St From W C On S Clark St From W Cong On W Harrison St From S Da On W Harrison St From S Po	Chicago Ave To ress Pkwy To \ amen Ave To S	W Chicago River V Roosevelt Rd Ashland Ave			

On W Lake St From N Ashland Ave To N Wacker Dr

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -02] 39721	Arterial Street Resurfacing #77 (South) - 2017	Aug-17 Dec-18	0996	2,000,000	0	2,000,000	2,000,000
			STP	8,000,000	0	0	8,000,000
				10,000,000	0	2,000,000	10,000,000
On S On S On S On V	E 47th St From S State St To S Cottage Grove Ave S Central Park Ave From W Cermak Rd To W 26th St S La Salle St From S Wentworth Ave To W Pershing Rd S Pitney Ct From S Archer Ave To W 31st St W 31st St From S Pitney Ct To S Halsted St W 51st St From S Wentworth Ave To S Dr Martin Luther King Jr Dr	On S California Ave From W On S Kedzie Ave From W 47 On S Loomis Blvd From W 5 On W 31st St From S Canal On W 47th St From S Weste On W Pershing Rd From S b	7th St To W 51 9th St To W 74 St To S Wentv rn Ave To S R	st St 4th St worth Ave acine Ave			
[210 -02] 39724	Arterial Street Resurfacing #78 (Far South) - 2017	Aug-17 Dec-18	0996	2,000,000	0	2,000,000	2,000,000
			STP	8,000,000	0	0	8,000,000
				10,000,000	0	2,000,000	10,000,000
On S On S On S On S	E 83rd St From S South Chicago Ave To S Houston Ave S Anthony Ave From E 83rd St To S Jeffery Blvd S Birkhoff Ave From W 83rd St To W 84th St S Longwood Dr From W 95th St To W 103rd St S South Chicago Ave From E Marquette Rd To E 79th St W 83rd St From S Racine Ave To S Birkhoff Ave	On E 83rd St From S Stony On S Ashland Ave From W 6 On S Damen Ave From W 6 On S Racine Ave From W 6 On S Stony Island Ave From On W 84th St From S Birkho	33rd St To W 7 3rd St To W 87 3rd St To W 74 S Doty Ave E	Tist St 7th St Ith St ast To E 122nd St			
[210 -02] 39726	Arterial Street Resurfacing #79 (North) - 2018	Jun-18 Jun-19	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39727	Arterial Street Resurfacing #80 (Central) - 2018	Jun-18 Jun-19	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39729	Arterial Street Resurfacing #81 (South) - 2018	Jun-18 Jun-19	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39730	Arterial Street Resurfacing #82 (Far South) - 2018	Jun-18 Jun-19	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39731	Arterial Street Resurfacing #83 (North) - 2019	Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
•			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39732	Arterial Street Resurfacing #84 (Central) - 2019	Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
•	- · · · · ·		TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -02] 39733		Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
	• , ,		TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39735	Arterial Street Resurfacing #86 (Far South) - 2019	Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39831		Apr-17 Dec-17	0033	135,000	0	135,000	135,000
	Lawrence Ave. (TIF) 45th Ward		0695	90,000	0	90,000	90,000
				225,000	0	225,000	225,000
On N	N Cicero Ave From W Berenice Ave To W Byron St	5200 W Lawrence Ave					
[210 -02] 39985	Torrence Ave., 136th St. to 139th St Major Street Improvements	Nov-15 Aug-17	0C34	116,150	113,150	3,000	3,000
	S Torrence Ave From S 136th St To S 138th St 00 S Torrence Ave	On S Torrence Ave From S 1	36th St To S 1	139th St			
[210 -02] 40503	Arterial Street Resurfacing #87 (North) - 2020	May-20 May-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40504	Arterial Street Resurfacing #88 (Central) - 2020	May-20 May-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40505	Arterial Street Resurfacing #89 (South) - 2020	May-20 May-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40506	Arterial Street Resurfacing #90 (Far South) - 2020	May-20 May-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40581		Jul-16 Jul-17	0180	750,000	750,000	0	0
	Resurfacing / TIF Funded		0978	1,750,000	1,450,000	300,000	300,000
				2,500,000	2,200,000	300,000	300,000
3200	0-3618 W Franklin Blvd						
[210 -02] 40634	Arterial Street Resurfacing / Polk Street - Clark to Federal / TIF Funded / Ward 4	Jun-17 Jul-17	0176	250,000	0	250,000	250,000
On V	N Polk St From S Federal St To S Clark St						

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -02] 40896	Arterial Street Resurfacing #91 (North) - 2021	Jun-21 Dec-21	STF	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40897	Arterial Street Resurfacing #92 (Central) - 2021	Jun-21 Dec-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40898	Arterial Street Resurfacing #93 (South) - 2021	Jun-21 Dec-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40899	Arterial Street Resurfacing #94 (Far South) - 2021	Jun-21 Dec-21	STP	8,000,000	0	0	8,000,000
			TBD	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 40908	Pavement Preservation & Roadside Safety Appurtances	Jun-18 Dec-18	STP	2,000,000	0	0	2,000,000
			TBD	500,000	0	0	500,000
				2,500,000	0	0	2,500,000
Totals for MAJO	DR STREET IMPROVEMENTS			444,891,740	73,852,512	92,232,828	371,039,228

2017 - 2021 Capital Improvement Program TRANSPORTATION-RAILROAD IMPROVEMENTS

				sign/ ruction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title		Start	End	Source	Allocation	Year	Allocation	Allocation
[210 -32] 32172	CREATE Right of Way Acquisition	(20)	Jul-17	Jul-19	0897	36,835	36,835	0	0
					ID6	200,000	0	200,000	200,000
					ID7	240,000	0	0	240,000
					STF	960,000	0	0	960,000
						1,436,835	36,835	200,000	1,400,000
[210 -32] 34932	95TH ST AT EGGLESTON AV - CREATE GRADE SEPARATION	(20)	Nov-17	Jul-21	0997	1,250,000	0	0	1,250,000
					0M07	750,000	0	750,000	750,000
						2,000,000	0	750,000	2,000,000
400	W 95th St								
[210 -32] 34933	ARCHER AV AT KENTON AV - CREATE GRADE SEPARATION	(20)	Mar-16	Dec-19	STP	1,600,000	0	0	1,600,000
					SOCC	400,000	0	400,000	400,000
						2,000,000	0	400,000	2,000,000
526	4 S Archer Ave								
[210 -32] 34934	COLUMBUS AV AT MAPLEWOOD AV - CREATE GRADE SEPARATION	(20)	Jan-16	Dec-19	0M07	1,600,000	0	0	1,600,000
					STP	1,000,000	600,000	0	400,000
					SOCC	1,400,000	0	1,400,000	1,400,000
						4,000,000	600,000	1,400,000	3,400,000
253	2 W Columbus Ave								
[210 -32] 39976	Chicago Union Station Preliminary Engineering - CDOT match for Amtrak	(20)	Jun-16	Dec-17	0771	500,000	100,000	400,000	400,000
225	S Canal St								
[210 -32] 39977	Chicago Rail Terminal Plan - CDOT Match for IDOT	(20)	Sep-17	Jun-19	0771	1,000,000	0	0	1,000,000
225	S Canal St								
Totals for RAIL	LROAD IMPROVEMENTS					10,936,835	736,835	3,150,000	10,200,000

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -06] 4372	PETERSON AVE, CICERO-RIDGE INTERCONNECT	Jan-18 Dec-19	CMQ	2,489,600	369,600	0	2,120,000
			ID7	97,200	97,200	0	0
			ILF	52,400	52,400	0	0
			TBD	530,000	0	0	530,000
				3,169,200	519,200	0	2,650,000
On \	W Peterson Ave From N Paulina St To N Cicero Ave						
[210 -06] 4375	NEAR WEST SIDE INTERCONNECT	Jun-18 Dec-19	CMQ	916,000	0	0	916,000
			ILF	229,000	0	0	229,000
				1,145,000	0	0	1,145,000
N DO N DO N Je S CO S CO S DO S DO S DO W A	Clinton St And W Randolph St Desplaines St And W Lake St Desplaines St And W Lake St Defferson St And W Lake St Defferson St And W Randolph St Defferson St And W Randolph St Defferson St And W Randolph St Defferson St And W Jackson Blvd Defferson St And W Van Buren St Defferson St And W Monroe St Desplaines St And W Jackson Blvd Desplaines St And W Van Buren St Defferson St And W Van Buren St Defferson St And S Clinton St Defferson St And S Jefferson St	N Clinton St And W Washing N Desplaines St And W Madi N Desplaines St And W Wash Jefferson St And W Washing St And W Washing St And W Washing St And W Monroe St St Clinton St And W Jackson St Clinton St And W Van Bure St Desplaines St And W Monroe W Adams St And St Canal St W Adams St And St Desplaine W Jackson Blvd And St Jeffer	son St nington Blvd on St ngton Blvd Blvd on St oe St es St son St				
[210 -06] 4409	ITS - CICERO AVENUE TRAVELER INFORMATION SYSTEM & MIDWAY AIRPORT ADVISORY RADIO	Sep-17 Nov-18	CMQ	2,863,000	676,000	0	2,187,000
	AND THE PROPERTY OF THE PROPER		ID7 TBD	169,000 547.000	169,000 0	0	0 547,000
				3,579,000	845,000	0	2,734,000
5700	0 S Cicero Ave						
[210 -06] 4426	CERMAK RD., ASHLAND - MARTIN LUTHER KING DR TRAFFIC SIGNAL INTERCONNECT	Jun-18 Dec-19	0872	2,215,500	715,500	1,000,000	1,500,000
On F	E Cermak Rd From S Dr Martin Luther King Jr Dr To S State St	On W Cermak Rd From S Sta	ate St To S As	hland Ave			
	87TH ST, WESTERN AV TO DAN RYAN EXPRESSWAY	Jun-18 Dec-19	CMQ	3,209,000	200,000	0	3,009,000
[210 00] 1111			ID5	50,000	50,000	0	0
[210 00] 4441							
[210 00] 7771			0M07	400,000	0	0	400,000
[210 00] 1111			0M07 TBD	400,000 352,250	0	0 0	400,000 352,250

On W 87th St From S Lawndale Ave To S Western Ave

On W 87th St From S Western Ave To S Lafayette Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
210 -06] 4442	95TH ST, WESTERN AV TO EWING AVE (US 41)	Jun-18 Dec-19	CMQ	7,820,000	0	0	7,820,000
			ID5	106,000	106,000	0	0
			TBD	1,955,000	0	0	1,955,000
				9,881,000	106,000	0	9,775,000
On E	E 95th St From S State St To S Ewing Ave	On W 95th St From S Weste	rn Ave To S St	ate St			
210 -06] 4443	CICERO AV, PETERSON AV TO LEXINGTON AV	Jun-18 Dec-19	CMQ	8,556,000	448,000	0	8,108,000
			ID5	112,000	112,000	0	0
			TBD	2,027,000	0	0	2,027,000
				10,695,000	560,000	0	10,135,000
On N	N Cicero Ave From W Peterson Ave To W Madison St	On S Cicero Ave From W Ma	adison St To W	Lexington St			
210 -06] 4467	BROADWAY & SHERIDAN RD - DEVON TO HOLLYWOOD, TRAFFIC	Jun-18 Dec-19	CMQ	292,000	292,000	0	0
	SIGNAL INTERCONNECT		HPP	1,200,000	280,000	0	920,000
			TBD	230,000	0	0	230,000
		IL11	143,000	143,000	0	0	
				1,865,000	715,000	0	1,150,000
On N	N Broadway From W Devon Ave To W Hollywood Ave	On N Sheridan Rd From W I	Devon Ave To \	N Hollywood Ave			
210 -06] 4468	ROOSEVELT RD, WESTERN TO LAKE SHORE DRIVE, TRAFFIC SIGNAL	(20) Dec-16 Dec-17	CMQ	744,000	0	744,000	744,000
	INTERCONNECT (Design Only)		0M09	86,000	0	86,000	86,000
			SOCC	100,000	0	100,000	100,000
				930,000	0	930,000	930,000
On E	E Roosevelt Rd From S State St To S Columbus Dr	On W Roosevelt Rd From S	State St To S \	Western Ave			
210 -06] 4494	STONY ISLAND - MIDWAY PLAISANCE TO 95TH ST (SIGNAL	Jun-18 Dec-19	CMQ	4,732,000	700,000	0	4,032,000
	INTERCONNECT)		TBD	1,008,000	0	0	1,008,000
			IL11	175,000	175,000	0	0
				5,915,000	875,000	0	5,040,000
On S	S Stony Island Ave From E 59th St To E 95th St						
210 -06] 33806	79TH ST - CICERO AVE TO ASHLAND AV	Jun-18 Dec-19	CMQ	5,460,000	440,000	0	5,020,000
-			0M07	110,000	110,000	0	0
			TBD	1,255,000	0	0	1,255,000
				6,825,000	550,000		6,275,000

On W 79th St From S Ashland Ave To S Cicero Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[210 -06] 36036	SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	1,920,000	1,920,000
			SOCC	480,000	0	480,000	480,000
				2,400,000	0	2,400,000	2,400,000

E Hayes Dr And S Cornell Dr	N Ashland Ave And W Addison St
N Ashland Ave And W Irving Park Rd	N Ashland Ave And W Lawrence Ave
N Ashland Ave And W North Ave	N Ashland Ave And W Washington Blvd
N Ashland Blyd And W Pratt Blyd	N Austin Ave And W Addison St
N Austin Ave And W Foster Ave	N Austin Ave And W Higgins Ave
N Broadway And W Irving Park Rd	N California Ave And W Irving Park Rd
N Central Park Ave And W Addison St	N Central Park Ave And W Irving Park Rd
N Cicero Ave And N Edens Expy Ob	N Cicero Ave And N Elston Ave
N Cicero Ave And N Forest Glen Ave	N Cicero Ave And N Milwaukee Ave
N Cicero Ave And W Addison St	N Cicero Ave And W Armitage Ave
N Cicero Ave And W Augusta Blvd	N Cicero Ave And W Belmont Ave
N Cicero Ave And W Berteau Ave	N Cicero Ave And W Chicago Ave
N Cicero Ave And W Diversey Ave	N Cicero Ave And W Division St
N Cicero Ave And W Drummond Pl	N Cicero Ave And W Ferdinand St
N Cicero Ave And W Foster Ave	N Cicero Ave And W Fullerton Ave
N Cicero Ave And W Grace St	N Cicero Ave And W Irving Park Rd
N Cicero Ave And W Lake St	N Cicero Ave And W Lawrence Ave
N Cicero Ave And W Maypole Ave	N Cicero Ave And W Montrose Ave
N Cicero Ave And W North Ave	N Cicero Ave And W Ohio St
N Cicero Ave And W Palmer St	N Cicero Ave And W Peterson Ave
N Cicero Ave And W Roscoe St	N Cicero Ave And W Washington Blvd
N Cicero Ave And W Wellington Ave	N Cicero Ave And W Wilson Ave
N Cicero Ave And W Wrightwood Ave	N Clarendon Ave And W Irving Park Rd
N Clark St And N Ridge Ave	N Clark St And W Addison St
N Clark St And W Irving Park Rd	N Clark St And W Ohio St
N Clark St And W Ontario St	N Clark St And W Wacker Dr
N Damen Ave And W Diversey Pkwy	N Damen Ave And W Foster Ave
N Damen Ave And W Fullerton Ave	N Damen Ave And W Irving Park Rd
N Damen Ave And W Peterson Ave	N Damen Ave And W Webster Ave
N Dearborn St And W Ohio St	N Dearborn St And W Ontario St
N Dearborn St And W Wacker Dr	N Elston Ave And N Damen Ave
N Elston Ave And N Hamlin Ave	N Elston Ave And W Fullerton Ave
N Hamlin Ave And W Irving Park Rd	N Harlem Ave And N Northwest Hwy
N Harlem Ave And W Addison St	N Harlem Ave And W Belmont Ave
N Harlem Ave And W Bryn Mawr Ave	N Harlem Ave And W Devon Ave
N Harlem Ave And W Diversey Ave	N Harlem Ave And W Peterson Ave
N Harlem Ave And W Talcott Ave	N Kedzie Ave And W Irving Park Rd
N Keeler Ave And W Irving Park Rd	N Keeler Ave And W Montrose Ave
N Kennedy Expy Ob And W North Ave	N Kildare Ave And W Irving Park Rd
N Kilpatrick Ave And W Irving Park Rd	N Kimball Ave And W Irving Park Rd
N Kostner Ave And W Irving Park Rd	N La Salle St And W Wacker Dr
N Lake Shore Dr And W Addison St	N Lake Shore Dr And W Irving Park Dr
N Lamon Ave And W Irving Park Rd	N Laramie Ave And W Irving Park Rd
N Lavergne Ave And W Irving Park Rd	N Leclaire Ave And W Lawrence Ave
N Long Ave And W Foster Ave	N Long Ave And W Irving Park Rd
N Menard Ave And W Irving Park Rd	N Menard Ave And W North Ave
N Michigan Ave And E Chestnut St N Michigan Ave And E Delaware Pl	N Michigan Ave And E Chicago Ave N Michigan Ave And E Erie St
N Michigan Ave And E Huron St	N Michigan Ave And E Illinois St
N Michigan Ave And E Lake St	N Michigan Ave And E Oak St
N Michigan Ave And E Ohio St	N Michigan Ave And E Oak St N Michigan Ave And E Ontario St
N Michigan Ave And E Pearson St	N Michigan Ave And E Randolph St
N Michigan Ave And E South Water St	N Michigan Ave And E Superior St
N Michigan Ave And E Wacker Dr	N Michigan Ave And E Walton St
Transingari / Tro / Track E Wacker Di	Timongali / Wo / tha E Walton of

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 ⁻ 2021 Allocation
[210 -06] 36036 SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	1,920,000	1,920,000
		SOCC	480,000	0	480,000	480,000
			2,400,000	0	2,400,000	2,400,000

N Michigan Ave And E Washington St N Milwaukee Ave And W Bryn Mawr Ave N Nagle Ave And N Milwaukee Ave N Nagle Ave And W Milwaukee Ave N Nagle Ave And W Milwaukee Ave N Nagle Ave And W Milwaph Park Rd Pulaski Rd And W Devon Ave N Pulaski Rd And W Deversey Ave N Pulaski Rd And W Devon Ave N Pulaski Rd And W Hollywood Ave N Pulaski Rd And W Hollywood Ave N Rockwell St And W Irving Park Rd N Rush St And E Ohio St N Rush St And E Ohio St N Rush St And E Ohio St N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Albion Ave N Sheridan Rd And W W Albion Ave N Sheridan Rd And W W Birchwood Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Ferswell Ave N Sheridan Rd And W Ferswell Ave N Sheridan Rd And W Ferswell Ave N Sheridan Rd And W W Estes Ave N Sheridan Rd And W W Estes Ave N Sheridan Rd And W W Ferswell Ave N Sheridan Rd And W W Ferswell Ave N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Ferswell Ave N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan Rd And W W Hority Park Rd N Sheridan		
N Milwaukee Ave And N Damen Ave N Milwaukee Ave And W Hollerton Ave N Milwaukee Ave And W Fullerton Ave N Milwaukee Ave And W Fullerton Ave N Nagle Ave And W Montrose Ave N Pine Grove Ave And W Irving Park Rd N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Diversey N Pine And W Diversey N Pine And W Diversey N Pine And W Peterson Ave N Pineski Rd And W Irving Park Rd N Pulaski Rd And W Peterson Ave N Pineski Rd And W Peterson Ave N Rakeewsword Ave And W Irving Park Rd N Ridge Ave And W Hollywood Ave N Rockwell St And W Peterson Ave N Rockwell St And W Irving Park Rd N Rockwell St And W Irving Park Rd N Rockwell St And W Irving Park Rd N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Albion Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Worth Shore Ave		
N Milwaukee Ave And N Damen Ave N Milwaukee Ave And W Fullerton Ave N Milwaukee Ave And W Fullerton Ave N Milwaukee Ave And W Fullerton Ave N Nagle Ave And W Montrose Ave N Pine Grove Ave And W Inving Park Rd N Pulaski Rd And W Diversey Ave N Pine Grove Ave And W Inving Park Rd N Pulaski Rd And W Diversey Ave N Pine And W Diversey Ave N Pine And W Diversey Ave N Pine And W Diversey Ave N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Poterson Ave N Pulaski Rd And W Poterson Ave N Pulaski Rd And W Poterson Ave N Rakey Ave And W Hollywood Ave N Rockwell St And W Poterson Ave N Ridge Ave And W Hollywood Ave N Rockwell St And W Inving Park Rd N Rush St And E Ontario St N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Argyles St N Sheridan Rd And W Argyles St N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Argyles St N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Juneway St N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Worth Shore Av	N Michigan Ave And E Washington St	N Michigan Lower Ave And E Grand Ave
N Milwaukee Ave And W Fullerton Ave N Nagle Ave And W Milvaukee Ave N Nagle Ave And W Mortrose Ave N Nagle Ave And W Irving Park Rd N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Divrise Park N Pulaski Rd And W Peterson Ave N Pulaski Rd And W Peterson Ave N Rage Ave And W Hollywood Ave N Rage Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Sheridan Rd And W Peterson Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Arbor Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Juneward St N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W Droth Shore Ave N Sheridan Rd And W Worth Shore Ave N Sh		
N Nagle Ave And N Milwaukee Ave N Pines Grove Ave And W Irving Park Rd N Pines Grove Ave And W Irving Park Rd N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Poterson Ave N Ridge Ave And W Hollywood Ave N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Rockwell St And W Irving Park Rd N Rockwell St And W Irving Park Rd N Rosh St And E Ontario St N Rush St And E Ontario St N Secramento Ave And W Irving Park Rd N Sheridan Rd And N Rogers Ave N Sheridan Rd And N Rogers Ave N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Ground W Irving Park Rd N Sheridan Rd And W Ground W Irving Park Rd N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Ave N She	N Milwaukee Ave And W Bryn Mawr Ave	N Milwaukee Ave And W Foster Ave
N Pine Grove Ave And W Irving Park Rd N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Diversey Ave N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Poster Ave N Pulaski Rd And W Poster Ave N Pulaski Rd And W Poster Ave N Roseward N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Rush St And E Ohios St N Sheridan Rd And E Ortarios St N Rush St And E Ohios St N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Sherward N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore N Sheridan Rd And W North Shore N	N Milwaukee Ave And W Fullerton Ave	N Milwaukee Ave And W Montrose Ave
N Pulaski Rd And W Diversey Äve N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Irving Park Rd N Pulaski Rd And W Diversey Ave N Rodewell St And W Irving Park Rd N Ridge Ave And W Polterson Ave N Rodewell St And W Irving Park Rd N Rodewell St And W Irving Park Rd N Rush St And E Ontario St N Rush St And E Ontario St N Rush St And E Ontario St N Sheridan Rd And N Rogers Ave N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Compress Ave N Sheridan Rd And W Gargo Ave N Sheridan Rd And W Howard St N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Farts Blvd N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Farts Blvd N Sheridan Rd And W Howard St N Sheridan Rd And W Howard St N Sheridan Rd And W W Howard St N Sheridan Rd And W W Sherwin Ave N Sheridan Rd And W W Howard St N Sheridan Rd And W W Sherwin Ave N Sheridan Rd And W W Sherwin Ave N Sheridan Rd And W W Sherwin Ave N Sheridan Rd And W W Sher	N Nagle Ave And N Milwaukee Ave	N Nagle Ave And W Devon Ave
N Pulaski Rd And W Lawrence Ave N Pulaski Rd And W Peterson Ave N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Ridge Ave And W Peterson Ave N Rockwell St And W Irving Park Rd N Rush St And E Ontario St N Rush Rd And W Rogers Ave N Sheridan Rd And W Groundbla Ave N Sheridan Rd And W Farry Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N State St And W Ohio St N Sheridan Rd And W Irving Park Rd N State St And W Ohio St N Wabash Ave And E Ohio St N Wabash Ave And B Ohio St N Wabash Ave And S Blue Island Ave S Ashland Ave And W St St S Cicero Ave And W Morth St S Cicero Ave And W Harrison St S Cicero Ave And W W Sth St S Cicero Ave And W	N Pine Grove Ave And W Irving Park Rd	N Pulaski Rd And W Argyle St
N Pulaski Rd And W Peterson Ave N Ridge Ave And W Horlywood Ave N Rockwell St And W Ivring Park Rd N Rush St And E Ontario St N Rush St And E Ontario St N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W W Horly St Sheridan Rd And W Fargo Ave N Sheridan Rd And W Ivring Park Rd N Sheridan Rd And W W Ivring Park Rd N Sheridan Rd And W Lunt Ave N Sheridan Rd And W W Lunt Ave N Sheridan Rd And W Worth Shore Ave N Subulport Ave And W Ivring Park Rd N State St And W Worth Shore Ave N Subulport Ave And W Ivring Park Rd N State St And W Worth Shore N Wacker Dr And W State St And W Worth Shore N Wacker Dr And W State St And W Worth Shore N Wacker Dr And W State St And W Worth Shore N Wacker Dr And W State St And W Worth Shore N Wacker Dr And W State St And W Worth Shore N Wacker Dr And W Wacker Dr N Wacker Dr And W Wacker Dr N Wacker Dr And W Randolph St N Shalland Ave And W St St S Shalland Ave And W St St S Shalla	N Pulaski Rd And W Diversey Ave	N Pulaski Rd And W Foster Ave
N Ridge Ave And W Hollywood Ave N Rockwell St And W Irving Park Rd N Rockwell St And W Irving Park Rd N Rush St And E Onio St N Sheridan Rd And N Rögers Ave N Sheridan Rd And W Albion Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Work And W Irving Park Rd N Sheridan Rd And W Work And W Sherwin Ave N Sheridan Rd And W	N Pulaski Rd And W Irving Park Rd	N Pulaski Rd And W Lawrence Ave
N Rockwell St And W Irving Park Rd N Rush St And E Ontario St N Rush St And E Ontario St N Sheridan Rd And N Rogers Ave N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Althur Ave N Sheridan Rd And W W Birchwood Ave N Sheridan Rd And W W Eirchwood Ave N Sheridan Rd And W Eirchwood Ave N Sheridan Rd And W Eirchwood Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lont Shore N Sheridan Rd And W Worth Shore N Sheridan Rd And W Worth Shore N Sheridan Rd And W Worth Shore N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sutipport Ave And W Irving Park Rd N Sutipport Ave And W Irving Park Rd N Sutipport Ave And W Irving Park Rd N State St And W Onitor St N Wacker Dr N State St And W Onitor St N Wacker Dr N State St And W Onitor St N Wacker Dr N State St And W Onitor St N Wacker Dr N Wacker Dr And W Randolph St N Wacker Dr N Wacker Dr N Western Ave And N Kennedy Expy Ob N N State St And W Rocsevelt Rd S Ashland Ave And W 76th St S Ashland Ave And W 76th St S Ashland Ave And W 76th St S Cicero Ave And W Rosevelt Rd S Cicero Ave And W	N Pulaski Rd And W Peterson Ave	N Ravenswood Ave And W Irving Park Rd
N Rush St And E Ontario St N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Horing Park Rd N Sheridan Rd And W Howard St N Sheridan Rd And W Howard St N Sheridan Rd And W Juneway Ter N State St And W North Shore Ave N Sheridan Rd And W Juneway Ter N State St And W North Shore Ave N Sheridan Rd And W Juneway Ter N State St And W W Sherwin Ave N Sheridan Rd And W Sherwin Ave And W Sherwin Sherwi	N Ridge Ave And W Hollywood Ave	N Ridge Ave And W Peterson Ave
N Sheridan Rd And N Rogers Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Irwing Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Southport Ave And W Irving Park Rd N State St And W Ohios St N State St And W Ohios St N Wacker Dr N Wack	N Rockwell St And W Irving Park Rd	N Rush St And E Ohio St
N Sheridan Rd And W Arthur Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Estes Ave N Sheridan Rd And W Estes Ave N Sheridan Rd And W Farry N Sheridan Rd And W Farry N Sheridan Rd And W Howard St N Sheridan Rd And W Javris Ave N Sheridan Rd And W Juning Park Rd N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Mortar Sherwin Ave N Sheridan Rd And W Sherwin Ave And W Sherwin Sherwin Ave And W Sherwin Ave And W Sherwin Sherwin Ave And W Sherwin Sherwin Ave And W Sherwin Sherwin Sherwin Ave And W Sherwin	N Rush St And E Ontario St	N Sacramento Ave And W Irving Park Rd
N Sheridan Rd And W Columbia Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Farwell Ave N Sheridan Rd And W Farwell Ave N Sheridan Rd And W Howard St N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Morth Shore Ave N Sheridan Rd And W Morth Shore Ave N Sheridan Rd And W Morth Shore Ave N Sheridan Rd And W Fratt Blvd N Sheridan Rd And W Roaker Dr N Walsa Shard Ave And W Rande Washington St N Wells St And N Lincoln Ave N Sheridan Rd And W Rande Rd Rd Washington St N Wells St And N Lincoln Ave N Washington St N Wells St And W Lincoln Ave N Washington St N Wells St And W Lincoln Ave N Washington St N Wells St And W Lincoln Ave N Washington St N Wells St And W Rande W Rd W Rd St St S Ashland Ave And W Rd St St S Ashland Ave And W Rd S	N Sheridan Rd And N Rogers Ave	N Sheridan Rd And W Albion Ave
N Sheridan Rd And W Fargo Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Howard St N Sheridan Rd And W Juning Park Rd N Sheridan Rd And W Juning Park Rd N Sheridan Rd And W Juning Ave N Sheridan Rd And W Juning Ave N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Morse Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Farth Blvd N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Farth Blvd N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Farth Blvd N Sheridan Rd And W Washington St N Walss Than W Washington St N Walss Than W Washington St N Wells St And W Charle N Western Ave And W Washington St N Wells St And W Washington St N Wells And W Farth W Washington St N Wells St And W Washington St N Wells St And W Washington St N Wells And W Pershing Rd S Ashland Ave And W 76th St S Ashland Ave And W 76th St S Ashland Ave And W 76th St S Ashland Ave And W Pershing Rd S Cicero Ave And W W Sth St S Cicero Ave And W R		
N Sheridan Rd And W Greenleaf Ave N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Morts Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Touthy Ave N Southport Ave And W Irving Park Rd N State St And W Ohito St N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N Wells St And N N Kennedy Expy Ob N Welts St And W Washington St N Wels St And N M Yesh St Ashland Ave And S Bute Island Ave S Ashland Ave And W 49th St S Ashland Ave And W 9th St S Ashland Ave And W 9th St S Ashland Ave And W 9th St S Ashland Ave And W 75th St S S Ashland Ave And W 75th St S S Ashland Ave And W 76th St S S S S S S S S S S S S S S S S S S	N Sheridan Rd And W Columbia Ave	N Sheridan Rd And W Estes Ave
N Sheridan Rd And W Irving Park Rd N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Juneway Ter N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Worth Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Town Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Town Ave N Sheridan Rd And W Ontario St N Sheridan Rd And W Ontario St N Sheridan Rd And W Compace N Sheridan Rd And W Town Ave N Sheridan Rd And W Sheridan Rd N Sheridan Rd Ave And W Sheridan Rd N Sheridan Rd N Sheridan Rd Ave And W Sheridan Rd N Sherid		
N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Lunt Ave N Sheridan Rd And W Morth Shore Ave N Sheridan Rd And W Touhy Ave N State St And W Ohio St N Sheridan Rd And W Ohio St N State St And W Ohio St N State St And W Ohio St N Wacker Dr And W Randolph St N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N Western Ave And W Washington St N Wells St And N Lincoln Ave N Western Ave And W Shurd W Washington St N Wells St And N Kennedy Expy Ob S Ashland Ave And W Shurd St S Ashland Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W South St S Cicero Ave And W W Shurd St S Cicero Ave And W Shurd St S Cicero Ave And W W Shurd St S Damen Ave And W Shurd St S Damen Ave A		
N Sheridan Rd And W Lunt Avé N Sheridan Rd And W North Shore Ave N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Suthport Ave And W Irving Park Rd N State St And W Ohio St N State St And W Ohio St N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N Wells St And N Lincoln Ave N Wells St And W Washington St N Wels St And N Lincoln Ave N Wels St And N Lincoln Ave N Western Ave And N Blue Island Ave S Ashland Ave And S Blue Island Ave S Ashland Ave And W 31st St S Ashland Ave And W 94th St S Ashland Ave And W 76th St S S S S S S S S S S S S S S S S S S	<u> </u>	
N Sheridan Rd And W North Shore Ave N Sheridan Rd And W Sherwin Ave N Sheridan Rd And W Touhy Ave N State St And E Wacker Dr N State St And W Ohio St N Wabash Ave And E Ohio St N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Wacker Dr And W Randolph St N Walses St And N Lincoln Ave N Western Ave And N Lincoln Ave N Western Ave And N Kennedy Expy Ob N Western Ave And N Wacker Dr N Western Ave And W Wash St S Ashland Ave And W 95th St S Ashland Ave And W 95th St S Ashland Ave And W Wash St S Ashland Ave And W Wash St S Ashland Ave And W Wash St S Ashland Ave And W Pershing Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W Soth St S Cicero Ave And W Wash St S Cicero Ave And W Soth St S Cicero Ave And W Woth St S Cicero Ave And W Wash St S Cicero Ave And W Madison St S Cicero Ave And W M	•	
N Sheridan Rd And W Sherwin Ave N Southport Ave And W Irving Park Rd N State St And E Wacker Dr N State St And E Ohio St N Wabash Ave And E Ohio St N Waker Dr And W Randolph St N Wells St And N C Hincoln Ave N Wells St And N Lincoln Ave N Wells St And W Wacker Dr N Western Ave And W Irving Park Rd S Ashland Ave And W Bring Park Rd S Ashland Ave And W 19th St S Ashland Ave And W 35th St S Ashland Ave And W 49th St S Ashland Ave And W 63rd St S Ashland Ave And W 63rd St S Ashland Ave And W Pershing Rd S Ashland Ave And W Pershing Rd S Ashland Ave And W Roosevelt Rd S Austin Ave And S Archer Ave S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 43rd St S Cicero Ave And W 43rd St S Cicero Ave And W 53rd St S Cicero Ave And W 55th St S Cicero Ave And W Harrison St S Cicero Ave And W Madison St S Cicero Ave And W Sth St S Damen Ave And W Congress Pkwy S Clark St And W Congress Pkwy S Damen Ave And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Eale St And W Congress Pkwy S Eale St And W Congress Pkwy S Clark St And W Congress Pkwy S La Salle St		
N Southport Ave And W Irving Park Rd N State St And W Ohio St N State St And W Ohio St N Wabash Ave And E Ohio St N Wabash Ave And E Ohio St N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Wacker Dr And W Randolph St N Walses St And N Lincoln Ave N Western Ave And W Nennedy Expy Ob N Western Ave And W Rennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And S Blue Island Ave S Ashland Ave And W 49th St S Ashland Ave And W 49th St S Ashland Ave And W 76th St S Ashland Ave And W 95th St S Ashland Ave And W 95th St S Ashland Ave And W 76th St S Ashland Ave And W Roosevelt Rd S Austin Ave And S Archer Ave S Cicero Ave And W 80th St S Blue Island Ave And W Roosevelt Rd S Austin Ave And W 80th St S Cicero Ave And W 37th St S Cicero Ave And W 50th St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison		
N State St And W Ohio St N Wabash Ave And E Ohio St N Wabash Ave And E Ohio St N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Wacker Dr And W Randolph St N Wacker Dr And W Washington St N Wells St And N Lincoln Ave N Western Ave And N Lincoln Ave N Western Ave And N Kennedy Expy Ob Sahland Ave And S Blue Island Ave Sahland Ave And S Blue Island Ave Sahland Ave And W 1st St Sahland Ave And W 3st St Sahland Ave And W 3st St Sahland Ave And W 3st St Sahland Ave And W 7st St Sahland Ave And W Stevenson Expy Ob Sahland Ave And W 7st St Sahland Ave And W And Sh And E Manus St Sahland Ave And W And Sh And E Noree Dr Sb And E Manus St		,
N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St N Walks St And N Lincoln Ave N Wells St And N Wacker Dr N Wels St And N Wacker Dr N Welsern Ave And N Kennedy Expy Ob N Western Ave And N Kennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And W 17ving Park Rd S Ashland Ave And W 95th St S Ashland Ave And W 95th St S Ashland Ave And W 76th St S Ashland Ave And W Roosevelt Rd S Ashland Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 76th St S Cicero Ave And W 37d St S Cicero Ave And W 37d St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W 56th St S Cicero Ave And W 56th St S Cicero Ave And W Horrison St S Cicero Ave And W Horrison St S Cicero Ave And W Horrison St S Cicero Ave And W Hadison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Modeson Blvd S Cicero Ave And W Mo		
N Wacker Dr And W Randolph St N Wells St And N Lincoln Ave N Welsstr And N Lincoln Ave N Welsstr Ave And N Kennedy Expy Ob Sashland Ave And S Blue Island Ave S Ashland Ave And W 35t St S Ashland Ave And W 95t St S Ashland Ave And W 76th St S Silve Island Ave And W 76th St S Cicero Ave And W 57th St S Cicero Ave And W 57th St S Cicero Ave And W 57th St S Cicero Ave And W 12th St S Damen Ave An		
N Wells St And N Lincoln Ave N Western Ave And N Kennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And W 31st St S Ashland Ave And W 94th St S Ashland Ave And W 76th St S Ashland Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Blue Island Ave And W 76th St S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 37d St S Cicero Ave And W 57dt St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Modeson Blvd S Cicero Ave And W S7dt St S Damen Ave And W S7dt St S Damen Ave And W Cermak Rd S Damen Ave And W Congress Pkwy S Damen Ave And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Jackson Blvd S Calke Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Columbus Dr		
N Western Ave And N Kennedy Expy Ob S Ashland Ave And S Blue Island Ave S Ashland Ave And W 19th St S Ashland Ave And W 31st St S Ashland Ave And W 39th St S Ashland Ave And W 63rd St S Ashland Ave And W 75th St S Ashland Ave And W 75th St S Ashland Ave And W 75th St S Ashland Ave And W Pershing Rd S Ashland Ave And W Pershing Rd S Austin Ave And S Archer Ave S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 63rd St S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 75th St S Cicero Ave And W 75th St S Cicero Ave And W 75th St S Cicero Ave And W 50th St S Cicero Ave And W 50th St S Cicero Ave And W 55th St S Cicero Ave And W 50th St S Cicero Ave And W Holurnoy St S Cicero Ave And W W Seth St S Cicero Ave And W Holurnoy St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Modison St S Cicero Ave And W Seth St S Cicero Ave And W Seth St S Cicero Ave And W Toth St S Damen Ave And W Stevenson Expy Ob S Clark St And W Jackson Blvd S Cottage Grove Ave And E 111th St S Damen Ave And W 75th St S Damen Ave And W 75th St S Damen Ave And W 75th St S Damen Ave And W Congress Pkwy S Damen Ave And W Congress Pkwy S Damen Ave And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Jackson Blvd S Federal St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr		· ·
S Ashland Ave And S Blue Island Ave S Ashland Ave And W 49th St S Ashland Ave And W 49th St S Ashland Ave And W 76th St S Ashland Ave And W Pershing Rd S Ashland Ave And W Pershing Rd S Ashland Ave And W Pershing Rd S Austin Ave And W Pershing Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W Roosevelt Rd S Cicero Ave And W 43rd St S Cicero Ave And W 43rd St S Cicero Ave And W 55th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Jackson Blvd S Clark St And W Adams St S Clark St And W Jackson Blvd S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W Cermak Rd S Damen Ave And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Clark St And W Congress Pkwy S Cark St And W Congress Pkw		
S Ashland Ave And W 49th St S Ashland Ave And W 76th St S Ashland Ave And W 76th St S Ashland Ave And W Pershing Rd S Ashland Ave And W Pershing Rd S Austin Ave And W Roosevelt Rd S Cicero Ave And W 63rd St S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 37th St S Cicero Ave And W 37th St S Cicero Ave And W 55th St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Cicero Ave And W Jackson Blvd S Clark St And W Congress Pkwy S Clark St And W Arrib St S Damen Ave And W 87th St S Damen Ave And W W Cermak Rd S Damen Ave And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Ashland Ave And W 76th St S Ashland Ave And W Pershing Rd S Austin Ave And S Archer Ave S Austin Ave And S Archer Ave S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W Roosevelt Rd S Cicero Ave And W Archer Ave S Cicero Ave And W 43rd St S Cicero Ave And W 43rd St S Cicero Ave And W 50th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Jackson Blvd S Clark St And W Jackson Blvd S Cark St And W Jackson Blvd S Cark St And W Jackson Blvd S Cark St And W Jackson Blvd S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W Cermak Rd S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Ashland Ave And W Pershing Rd S Austin Ave And S Archer Ave S Blue Island Ave And W Roosevelt Rd S Cicero Ave And S Archer Ave S Cicero Ave And S Archer Ave S Cicero Ave And S Archer Ave S Cicero Ave And W 43rd St S Cicero Ave And W 50th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W 59th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And S Archer Ave S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W Corngress Pkwy S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr		
S Austin Ave And S Archer Ave S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W Roosevelt Rd S Cicero Ave And W A3rd St S Cicero Ave And W 43rd St S Cicero Ave And W 50th St S Cicero Ave And W 50th St S Cicero Ave And W 55th St S Cicero Ave And W 55th St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Sevenson Expy Ob S Clark St And W Adams St S Clark St And W Jackson Blvd S Cottage Grove Ave And E 111th St S Damen Ave And S Archer Ave S Damen Ave And W 87th St S Damen Ave And W 76th St S Damen Ave And W Cermak Rd S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Congress Pkwy S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Blue Island Ave And W Roosevelt Rd S Cicero Ave And W 43rd St S Cicero Ave And W 45rd St S Cicero Ave And W 55th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Jackson Blvd S Clark St And W Jackson Blvd S Cottage Grove Ave And E 111th St S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W 87th St S Damen Ave And W 95th St S Damen Ave And W Congress Pkwy S Damen Ave And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Gongress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St	· · · · · · · · · · · · · · · · · · ·	
S Cicero Ave And W 43rd St S Cicero Ave And W 50th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Harrison St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Clark St And W Jackson Blvd S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W 76th St S Damen Ave And W 76th St S Damen Ave And W W 50th St S Dearborn St And W Corgress Pkwy S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Cicero Ave And W 50th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W 59th St S Cicero Ave And W Flournoy St S Cicero Ave And W Hournoy St S Cicero Ave And W Hournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Clark St And W Jackson Blvd S Damen Ave And W 57th St S Damen Ave And W 87th St S Damen Ave And W 76th St S Damen Ave And W 76th St S Damen Ave And W Cermak Rd S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Dackson Blvd S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Cicero Ave And W Hoth St Science And W And E 11th St		
S Cicero Ave And W 59th St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Flournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Clark St And W Congress Pkwy S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W 76th St S Damen Ave And W 76th St S Damen Ave And W Ocermak Rd S Dearborn St And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Cicero Ave And W Flournoy St S Cicero Ave And W Jackson Blvd S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Clark St And W Jackson Blvd S Cottage Grove Ave And E 111th St S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W 87th St S Damen Ave And W 95th St S Damen Ave And W Ocermak Rd S Dearborn St And W Adams St S Dearborn St And W Adams St S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Dackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Cicero Ave And W Jackson Blvd S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Cicero Ave And W Congress Pkwy S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W 76th St S Damen Ave And W Ocermak Rd S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Cicero Ave And W Congress Pkwy S Cicero Ave And W Congress Pkwy S Cicero Ave And W Congress Pkwy S Dearborn Ave And W Congress Pkwy S La Salle St And W Congress Pkwy S Federal St And W Congress Pkwy S La Salle St And W Adams St S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St		
S Cicero Ave And W Madison St S Cicero Ave And W Stevenson Expy Ob S Clark St And W Adams St S Clark St And W Jackson Blvd S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W 97th St S Damen Ave And W 0 Cermak Rd S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Dr Martin Luther King Jr Dr And E 71st St S La Salle St And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Dackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St	,	
S Clark St And W Adams St S Clark St And W Congress Pkwy S Clark St And W Jackson Blvd S Cottage Grove Ave And E 111th St S Damen Ave And S Archer Ave S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W 05th St S Damen Ave And W 05th St S Damen Ave And W Corgress Pkwy S Dearborn St And W Adams St S Dearborn St And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Clark St And W Jackson Blvd S Damen Ave And S Archer Ave S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W 95th St S Damen Ave And W Ocermak Rd S Damen Ave And W Cermak Rd S Dearborn St And W Congress Pkwy S Dearborn St And W Jackson Blvd S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Damen Ave And S Archer Ave S Damen Ave And W 76th St S Damen Ave And W 87th St S Damen Ave And W 95th St S Damen Ave And W Cermak Rd S Dearborn St And W Cermak Rd S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Adams St S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Damen Ave And W 87th St S Damen Ave And W 87th St S Damen Ave And W Cermak Rd S Dearborn St And W Adams St S Dearborn St And W Congress Pkwy S Dearborn St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Cermak Rd S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		•
S Damen Ave And W Cermak Rd S Dearborn St And W Adams St S Dearborn St And W Congress Pkwy S Dearborn St And W Jackson Blvd S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Kostner Ave And W Cermak Rd S La Salle St And W Adams St S La Salle St And W Jackson Blvd S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Dearborn St And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S Kostner Ave And W Cermak Rd S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Gress Pkwy S La Salle St And W Congress Pkwy S Kostner Ave And W Congress Pkwy S Kostner Ave And W Cermak Rd S Lake Shore Dr Sb And E Balle St And W Congress Pkwy S La Salle St And W Congress Pkwy S Kostner Ave And W Cermak Rd S Lake Shore Dr Sb And E Balle St And W Congress Pkwy S La Salle St And W Congress Pkwy S La Salle St And W Congress Pkwy S Lake Shore Dr Sb And E Balle St And W Congress Pkwy S Lake Shore Dr Sb And E Balle St And W Congress Pkwy S Lake Shore Dr Sb And E Balle St And W Congress Pkwy S Lake Shore Dr Sb And E Rosewell Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Columbus Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Monroe Dr Sb An		
S Dr Martin Luther King Jr Dr And E 71st St S Federal St And W Congress Pkwy S Financial Pl And W Congress Pkwy S Financial Pl And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Financial PI And W Congress Pkwy S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Gongress Pkwy S La Salle St And W Gongress Pkwy S Lake Shore Dr Sb And E Manche S Lake Shore Dr Sb And E Manche S Lake Shore Dr Sb And E Manche S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And S Columbus Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St	•	
S La Salle St And W Adams St S La Salle St And W Congress Pkwy S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S La Salle St And W Jackson Blvd S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		
S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		,
S Lake Shore Dr Sb And E Roosevelt Dr S Lawndale Ave And W 79th St S Lake Shore Dr Sb And S Columbus Dr S Michigan Ave And E 11th St		
S Lawndale Ave And W 79th St S Michigan Ave And E 11th St		

TRAITO	KTATION-TKATTIO	OIGITAL	<u> </u>			
Project # Project Title	Design/ Constructior Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -06] 36036 SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	1,920,000	1,920,000
	•	SOCC	480,000	0	480,000	480,000
			2,400,000	0	2,400,000	2,400,000
S Michigan Ave And E 18th St S Michigan Ave And E 26th St S Michigan Ave And E 31st St S Michigan Ave And E 35th St S Michigan Ave And E 45th St S Michigan Ave And E 45th St S Michigan Ave And E 49th St S Michigan Ave And E 49th St S Michigan Ave And E 53rd St S Michigan Ave And E 53rd St S Michigan Ave And E 60th St S Michigan Ave And E 9th St S Michigan Ave And E 9th St S Michigan Ave And E Balbo Dr S Michigan Ave And E Harrison St S Michigan Ave And E Harrison St S Michigan Ave And E Harrison St S Michigan Ave And E War Buren St S Michigan Ave And E Van Buren St S Michigan Ave And E Van Buren St S Plymouth Ct And W Congress Pkwy S Pulaski Rd And W 41st St S Pulaski Rd And W 45th St S Pulaski Rd And W 45th St S Pulaski Rd And W 57th St S Pulaski Rd And W 75th St S Pulaski Rd And W 76th St S Pulaski Rd And W 83rd St S Pulaski Rd And W 76th St	S Michigan Ave And E 24th S Michigan Ave And E 29th S Michigan Ave And E 33rd S Michigan Ave And E 33rd S Michigan Ave And E 37th S Michigan Ave And E 43rd S Michigan Ave And E 47rh S Michigan Ave And E 51st S Michigan Ave And E 51st S Michigan Ave And E 59th S Michigan Ave And E 68th S Michigan Ave And E Adar S Michigan Ave And E Adar S Michigan Ave And E Gong S Michigan Ave And E Gong S Michigan Ave And E Moni S Michigan Ave And W Jackson S Pulaski Rd And W 42th S S Pulaski Rd And W 47th S S Pulaski Rd And W 50th S S Pulaski Rd And W 55th S S Pulaski Rd And W 55th S S Pulaski Rd And W 75th P S Pulaski Rd And W 75th P S Pulaski Rd And W 75th S S S T Pulaski Rd And W 75th S S Pulaski Rd And W 75th S S Pulaski Rd And W 75th S Pulaski Rd And W 75th S S Pulaski Rd And W 75th S Pulaski Rd And W 75th S Pulaski Rd And W 75th S Pulaski Rd And W	St S				
[210 -06] 36037 TMC - INTEGRATED CORRIDOR MGMT	Sep-17 Jun-18	CMQ TBD	1,520,000 380,000	0	0	1,520,000 380,000
			1,900,000	0	0	1,900,000
210 -06] 38171 Pedestrian Countdown Signals - Highway Safety and Improvement	Jun-16 Jun-19	0C16	9,492	9,492	0	C
Program (HSIP)	34 13 34 10	TBD	148,889	0	0	148,889
		HSIP	1,425,428	85,428	0	1,340,000
			1,583,809	94,920		1,488,889
			1,303,009	34,320	U	1,400,008

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -06] 38267	Arterial Detection Systems	Mar-20 Dec-20	CMQ	1,267,560	0	292,560	1,267,560
			TBD	243,750	0	0	243,750
			IL13	73,140	73,140	0	C
				1,584,450	73,140	292,560	1,511,310
[210 -06] 38268	Irving Park Rd, Western Ave. to Lake Shore Dr Adaptive Signal Control	Sep-18 Sep-19	CMQ	928,000	0	0	928,000
			TBD	233,000	0	0	233,000
				1,161,000	0	0	1,161,000
On \	N Irving Park Rd From N Western Ave To N Lake Shore Dr						
[210 -06] 38269	Lake Shore Dr. & Columbus Ave at Monroe St. to Waldron St Adaptive	Dec-18 Dec-19	CMQ	944,000	0	0	944,000
	Signal Control		TBD	236,000	0	0	236,000
				1,180,000	0	0	1,180,000
S Co S Co S La S La	olumbus Dr And E Balbo Dr olumbus Dr And E Jackson Dr olumbus Dr And E Roosevelt Rd ake Shore Dr Nb And E Waldron Dr ake Shore Dr Sb And E Jackson Dr ake Shore Dr Sb And E Roosevelt Dr	S Columbus Dr And E Cong S Columbus Dr And E Monro S Lake Shore Dr Nb And E N S Lake Shore Dr Sb And E E S Lake Shore Dr Sb And E N	oe Dr Mcfetridge Dr Balbo Dr				
[210 -06] 38277	210 -06] 38277 Traffic Signal Modernization Project #1 (Design Only)		STF	320,000	0	0	320,000
			STP	248,236	248,236	0	0
			TBD IL11	80,000	0	0	80,000 0
			ILII	62,059	62,059		
N Austin Ave And W Sunnyside Ave N Halsted St And W Fulton Market N Linder Ave And W Higgins Ave S Cottage Grove Ave And E 65th St S Hoyne Ave And W Cermak Rd W 79th St And S Hoyne Ave W Cermak Rd And S Oakley Ave		N Avondale Ave And W Devon Ave N Lamon Ave And W Diversey Ave N Pulaski Rd And W Wilson Ave S Homan Ave And W 63rd St S St Lawrence Ave And E 75th St W Belden Ave And N Clark St W Cermak Rd And S Wolcott Ave		710,295	310,295	0	400,000
[210 -06] 39058	Foster at Avers - Signal Improvements	Sep-17 Jul-18	0996	50,000	0	50,000	50,000
			HSIP	275,000	0	275,000	275,000
				325,000	0	325,000	325,000
WF	oster Ave And N Avers Ave						
[210 -06] 39455	FOSTER-KEDZIE-KIMBALL/LTAs 39TH WARD-TIF FUNDED	Jul-17 Oct-17	0154	175,000	0	175,000	175,000
WF	oster Ave And N Kedzie Ave	W Foster Ave And N Kimball	Ave				
[210 -06] 39751	Foster at Kostner and Tripp - Signal Improvements	Sep-17 Jul-18	SOCC	650,000	0	650,000	650,000
N Tr	ipp Ave And W Foster Ave	W Foster Ave And N Kostne	r Ave				
[210 -06] 40067	Elston Ave at Lieb Ave - Traffic Signal Modernization - TIF Funded / Ward 39	Sep-16 Jun-17	0A63	350,000	32,000	318,000	318,000
N FI	ston Ave And N Lieb Ave						

N Elston Ave And N Lieb Ave

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017 - 2021 Allocation
[210 -06] 40109	Accessible Pedestrian Signals (APS) in the Central Loop	Jul-17 May-18	0771	225,000	0	0	225,000
			0912	168,750	0	0	168,750
			0A50	56,250	0	0	56,250
			FTA	3,072,689	0	3,072,689	3,072,689
			0M09	14,000	0	14,000	14,000
				3,536,689	0	3,086,689	3,536,689
100	Canal St N Clinton St S Canal St	100 N Canal St 200 S Canal St 300 S Clinton St					
[210 -06] 40522	2 Harlem / Northwest Highway / Devon Signal Improvement	Sep-17 Dec-17	ID16	460,000	0	460,000	460,000
N H	larlem Ave And W Devon Ave						
[210 -06] 40530	Ashland Avenue Transit Signal Priority: Cermak to 95th	Oct-15 Oct-17	0996	460,660	0	460,660	460,660
			CMQ	1,842,400	1,842,400	0	0
				2,303,060	1,842,400	460,660	460,660
On	S Ashland Ave From W Cermak Rd To W 95th St						
[210 -06] 40531	Western Ave. Transit Signal Priority: Howard to 79th	Sep-16 Dec-17	0996	598,600	0	598,600	598,600
			CMQ	2,394,400	2,394,400	0	0
				2,993,000	2,394,400	598,600	598,600
On	N Western Ave From W Howard St To W 79th St						
[210 -06] 40633	Ashland Avenue Traffic Signal Modernization / TIF Funded / (100 N 600 S.) Wards 27, 28	Sep-17 Aug-18	0215	3,000,000	0	3,000,000	3,000,000
On	N Ashland Ave From W Washington Blvd To W Harrison St						
[210 -06] 40661	PULASKI & CORTLAND-TRAFFIC SIGNAL INSTALLATION	Oct-16 Dec-17	0A58	287,500	200,000	87,500	87,500
N P	ulaski Rd And W Cortland St						
[210 -06] 40715	Traffic Signal Modernization - Foster / Washtenaw - Ward 40 - TIF Funded	Jun-17 Sep-17	0170	380,000	0	380,000	380,000
N W	Vashtenaw Ave And W Foster Ave						
[210 -06] 40730	N. HALSTED ST. AND W. BELDEN AVE NEW TRAFFIC SIGNAL INSTALLATION	Aug-17 May-18	0G01	400,000	0	400,000	400,000
	lalsted St And W Belden Ave						
Totals for TRA	FFIC SIGNALS			75,610,753	10,082,855	14,564,009	65,527,898

Project # Project Title Start End Source Allocation Year Allocation	2017- 2021 Allocation 1,632,000 0 10,968,000 0 5,800,000 18,760,000 37,160,000
Project # Project Title Start End Source Allocation Year Allocation	Allocation 1,632,000 0 10,968,000 0 5,800,000 18,760,000 37,160,000 0
CMQ 1,145,000 1,145,000 0 STP 11,303,000 335,000 10,968,000 IL13 370,000 370,000 0 SOCC 6,100,000 300,000 5,800,000 TIGR 18,760,000 0 18,760,000 4100 S Lake Shore Dr Sb [210 -24] 32551 43RD ST BICYCLE & PEDESTRIAN BRIDGE Apr-18 Dec-20 0456 173,281 173,281 0	0 10,968,000 0 5,800,000 18,760,000 37,160,000 0
STP 11,303,000 335,000 10,968,000 113 114 115	10,968,000 5,800,000 18,760,000 37,160,000 0
IL13 370,000 370,000 0	0 5,800,000 18,760,000 37,160,000 0
SOCC 6,100,000 300,000 5,800,000 TIGR 18,760,000 0 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 18,760,000 19,	5,800,000 18,760,000 37,160,000 0
TIGR 18,760,000 0 18,760,000	18,760,000 37,160,000 0 0
39,310,000 2,150,000 37,160,000 4100 S Lake Shore Dr Sb 210 -24] 32551 43RD ST BICYCLE & PEDESTRIAN BRIDGE Apr18 Dec-20 0456 173,281 173,281 0	37,160,000 0 0 0
4100 S Lake Shore Dr Sb [210 -24] 32551 43RD ST BICYCLE & PEDESTRIAN BRIDGE Apr18 Dec-20 0456 173,281 173,281 0	0 0
[210 -24] 32551 43RD ST BICYCLE & PEDESTRIAN BRIDGE Apr-18 Dec-20 0456 173,281 173,281 0	0
	0
CMO 4 440 000 4 440 000 0	0
CMQ 1,440,000 1,440,000 0	
HPP 480,000 480,000 0	
ID7 162,000 162,000 0	0
STP 10,352,000 0 0	10,352,000
TBD 5,500,000 0 0	5,500,000
DCEO 600,000 600,000 0	0
FTAP 11,648,000 0 0	11,648,000
SOCC 1,018,000 1,018,000 0	0
31,373,281 3,873,281 0	27,500,000
4300 S Lake Shore Dr Sb	
[210 -24] 34149 Addison Underbridge Connector - North Branch Riverfront Trail Aug-17 Sep-18 0456 2,009,020 2,009,020 0	0
0913 1,994,800 0 1,994,800	1,994,800
ENH 2,000,000 0 2,000,000	2,000,000
STP 3,051,200 0 3,051,200	3,051,200
FTAP 5,888,000 0 5,888,000	5,888,000
14,943,020 2,009,020 12,934,000	12,934,000
2701 W Addison St	
[210 -24] 34678 WEBER SPUR (ENG ONLY) (20) Jul-14 Jun-18 0316 720,000 720,000 0	0
CMQ 2,880,000 0 0	2,880,000
3,600,000 720,000 0	2,880,000
6356 N Springfield Ave	
[210 -24] 35766 CHICAGO BIKE MARKETING PROGRAM (20) Apr-13 Dec-18 0996 43,650 43,650 0	0
CMQ 520,000 360,000 160,000	160,000
0M09 336,350 296,350 40,000	40,000
900,000 700,000 200,000	200,000

		Design/	Found	Total	Descious		
Project #	Project Title	Construction Start End	Source	Allocation	Previous Year	2017 Allocation	2017 - 2021 Allocation
[210 -24] 35767	SAFE ROUTES TO SCHOOLS/HIGH SCHOOLS	May-17 Nov-17	CMQ	3,985,200	2,663,200	1,322,000	1,322,000
			0M07	48,000	48,000	0	0
			SOCC	601,000	308,800	292,200	292,200
				4,634,200	3,020,000	1,614,200	1,614,200
Harla Kelly Mars	indsen Cps - 5110 N Damen Ave an Cps - 9652 S Michigan Ave / Cps - 4136 S California Ave shall Cps - 3250 W Adams St I W Douglas Blvd	Clemente Cps - 1147 N Wes Kanoon Cps - 2233 S Kedzie Lane Tech Cps - 2501 W Ad Roosevelt Cps - 3436 W Wils	e Ave dison St				
[210 -24] 35768	WALK TO TRANSIT - SERIES I & II	Apr-18 Jun-19	CMQ	2,320,000	320,000	0	2,000,000
			0M07	80,000	80,000	0	0
			TBD	500,000	0	0	500,000
				2,900,000	400,000	0	2,500,000
[210 -24] 36020	LAKEFRONT TRAIL # 1 - OGDEN SLIP TO JANE ADDAMS PARK	Jan-14 Jun-17	CMQ	16,144,000	16,144,000	0	0
			STP	4,789,600	3,956,000	833,600	833,600
			ID12	3,748,000	3,748,000	0	0
			SOCC	4,270,400	4,062,000	208,400	208,400
				28,952,000	27,910,000	1,042,000	1,042,000
500	E Grand Ave						
[210 -24] 36026	LAKEFRONT TRAIL # 2 - OGDEN SLIP TO CHICAGO RIVER BRIDGE	Jul-17 Dec-18	CMQ	17,600,000	0	17,600,000	17,600,000
			STP	4,400,000	0	4,400,000	4,400,000
				22,000,000	0	22,000,000	22,000,000
401	N Lake Shore Dr Nb						
[210 -24] 36027	LAKEFRONT TRAIL #3 OGDEN SLIP TO CHICAGO RIVER BRIDGE	Sep-17 Jun-19	CMQ	409,600	409,600	0	0
			0M09	59,000	0	59,000	59,000
			STP	15,416,400	870,400	236,000	14,546,000
			TBD	20,290,000	0	0	20,290,000
			SOCC	320,000	320,000	0	0
				36,495,000	1,600,000	295,000	34,895,000
350	N Lake Shore Dr Sb						
[210 -24] 36038	STONY ISLAND CYCLE TRACK - 69TH ST TO 77TH ST	May-18 Nov-18	ENH	3,252,000	480,000	0	2,772,000
			0M09	120,000	120,000	0	0
			TBD	728,000	0	0	728,000
				4,100,000	600,000	0	3,500,000

6900-7700 S Stony Island Ave

		Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
210 -24] 36683	Washington/Wabash Loop Elevated Station	Jan-15 Oct-17	CMQ	81,595,597	61,595,597	20,000,000	20,000,000
			0M07	900,000	900,000	0	0
				82,495,597	62,495,597	20,000,000	20,000,000
On N	N Wabash Ave From E Washington St To E Madison St						
210 -24] 36693	Phase I/II Engineering & Construction - Chicago Streets for Cycling I	Jun-17 Oct-17	CMQ	4,586,872	1,306,872	3,280,000	3,280,000
•	, , ,		0M09	326,718	326,718	0	0
			SOCC	512,500	0	512,500	512,500
				5,426,090	1,633,590	3,792,500	3,792,500
210 -24] 38176	Safe Routes to School	Apr-18 Nov-18	0909	37,600	0	37,600	37,600
•		·	SRTS	1,571,000	0	314,000	1,571,000
				1,608,600	0	351,600	1,608,600
Elling Gille Hinto Mcci	remont Academy Cps - 2300 W 64th St rigton Cps - 224 N Central Ave rigton Cps - 9301 S State St rigton Cps - 644 W 71st St rigtorian Rd rigton Cps - 4865 N Sheridan Rd	Delano Cps - 3937 W Wilcox Emmet Cps - 5500 W Madis Henson (Olive) Cps - 1326 S Howe Cps - 720 N Lorel Ave Mozart Cps - 2200 N Hamlin Tilton Cps - 223 N Keeler Av	on St Avers Ave Ave				
210 -24] 38181	WALK TO TRANSIT SERIES III	Apr-19 Oct-19	CMQ	3,120,000	0	0	3,120,000
			TBD	780,000	0	0	780,000
				3,900,000	0	0	3,900,000
Aust How Polk	t - 314 E 51st St tin-Lake - 351 N Austin Blvd vard - 1649 W Howard St < - 1713 W Polk St stern/Milwaukee - 1909-1911 N Western Ave	Addison-O'Hare - 3622 W Ad Cicero-Congress - 720 S Cic Laramie - 5148 W Lake St Pulaski-Douglas - 2005-2027 800 E 63rd St	ero Ave				
210 -24] 38248	Lincoln Village Pedestrian Bicycle Bridge	Feb-18 Dec-18	0456	190,521	190,521	0	0
			0538	200,591	200,591	0	0
			0C60	166,666	0	166,666	166,666
			ENH	1,130,400	150,800	0	979,600
			GOF	333,334	0	0	333,334
			STP	500,200	65,200	0	435,000
			TBD	1,635,000	0	0	1,635,000
				4,156,712	607,112	166,666	3,549,600

6126 N Lincoln Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
210 -24] 38262	Chicago Area Alternative Fuels Deployment	Nov-14 Aug-18	CMQ	15,000,000	8,000,000	4,000,000	7,000,000
			PRV	3,750,000	3,750,000	0	0
				18,750,000	11,750,000	4,000,000	7,000,000
5318 1685 2617 1200 8535 1255	E 112th St 3 N Elston Ave 5 N Throop St 7 S Wabash Ave 0 W 35th St 5 W Higgins Rd 5 W North Ave W Van Buren St	130 E Randolph St 200 N La Salle St 1538 N Western Ave 1345 W 103rd St 4445 W Cortland St 2132 W Hubbard St 5001 W Polk St					
[210 -24] 38266	Alternative Transportation for Chicagoland Peer to Peer Car Sharing	Jan-14 Dec-17	0997	715,118	715,118	0	0
	Program		PRV	178,780	0	178,780	178,780
				893,898	715,118	178,780	178,780
2125	5 W North Ave						
[210 -24] 38276	Arterial VMS Traveler Information - Citywide	Jun-19 Dec-20	CMQ	975,000	0	0	975,000
			TBD	243,700	0	0	243,700
				1,218,700	0	0	1,218,700
[210 -24] 38707	Streets for Cycling, Project #2 - Group B, Implementation/Construction	Jul-15 Jun-17	CMQ	1,840,000	1,840,000	0	0
			SOCC	460,000	0	460,000	460,000
				2,300,000	1,840,000	460,000	460,000
On S	N Milwaukee Ave From N Elston Ave To W Division St S South Chicago Ave From E Marquette Rd To E 79th St N Jackson Blvd From S Halsted St To S Jefferson St	On N Northwest Hwy From N On W Jackson Blvd From S O On W Lawrence Ave From N	Central Park Bl	vd To S Western Ave			
[210 -24] 38820	Streets for Cycling, Project #1 - Implementation / Construction	Jun-17 Nov-17	0136	151,000	0	151,000	151,000
			0500	7,300	0	7,300	7,300
			0695	185,000	0	185,000	185,000
			0C44	75,716	0	75,716	75,716
			CMQ	3,280,000	0	3,280,000	3,280,000
			SOCC	512,500	0	512,500	512,500
				4,211,516	0	4,211,516	4,211,516
	E Randolph St From N Michigan Ave To N Lake Shore Dr Sb N Milwaukee Ave From W Lawrence Ave To N Melvina Ave	On N Elston Ave From W No On S Cottage Grove Ave Fro					

On S Drexel Blvd From E Hyde Park Blvd To E 55th St

On S Loomis St From S Eleanor St To W Cermak Rd

On W Division St From N Kedzie Ave To N California Ave

On W Harrison St From S Loomis St To S Desplaines St

On S Drexel Blvd From E Pershing Rd To E Hyde Park Blvd

On S Loomis St From W Cermak Rd To S Eleanor St

On W Harrison St From S Desplaines St To S Loomis St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[210 -24] 39039		May-17 Nov-17	0997	188,000	0	188,000	188,000
	46 & 2014 Menu)		0C41	120,000	0	120,000	120,000
			0C44	136,000	68,000	68,000	68,000
			0F24	530,000	0	530,000	530,000
				974,000	68,000	906,000	906,000
On V	V Leland Ave From N Clark St To N Clarendon Ave	On W Wilson Ave From N Cl	arendon Ave T	o N Lake Shore Dr Sb			
[210 -24] 39051	Streets for Cycling 2014-2016 Design #1	(20) Sep-14 Dec-17	0143	6,000	6,000	0	0
			0162	5,625	5,625	0	0
			0907	18,750	18,750	0	0
			0964	3,939	3,939	0	0
			0967	43,329	43,329	0	0
			0968	26,250	26,250	0	0
			0975	7,875	7,875	0	0
			0A03	63,812	63,812	0	0
			0A56	7,350	7,350	0	0
			0C41	196,990	196,990	0	0
			CMQ	1,519,683	1,000,000	519,683	519,683
				1,899,603	1,379,920	519,683	519,683
On V	I Glenwood Ave From W Devon Ave To W Pratt Blvd V Aldine Ave From N Clark St To N Lake Shore Dr V School St From N Lincoln Ave To N Clark St	On N Manor Ave From W Mo On W Diversey Ave From N					
[210 -24] 39052	Streets for Cycling 2014-2016 Design #2	Jun-18 Jun-19	0037	11,817	11,817	0	0
-	-		0157	114,231	114,231	0	0
			0571	19,695	19,695	0	0
			0956	19,695	19,695	0	0
			0C41	188,562	188,562	0	0
			CMQ	2,216,000	1,416,000	0	800,000
				2,570,000	1,770,000	0	800,000
On E	35th St From S State St To S Dr Martin Luther King Jr Dr	On S State St From W 18th	St To W 35th S	t			

	Deciant					
	Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 39053 Streets for Cycling 2014-2016 Design #3	(20) Feb-15 Dec-17	0136	22,500	22,500	0	0
		0157	20,625	20,625	0	0
		0637	3,570	3,570	0	0
		0907	13,020	13,020	0	0
		0C41	66,277	66,277	0	0
		CMQ	503,968	403,968	100,000	100,000
			629,960	529,960	100,000	100,000
On E Harrison St From S State St To S Wabash Ave On N Milwaukee Ave From W Ohio St To N Ogden Ave On S Dearborn St From W Polk St To W Adams St On W 9th St From S Plymouth Ct To S Wabash Ave On W Cortland St From N Damen Ave To N Ashland Ave On W Kinzie St From N Milwaukee Ave To N Wells St On W Washington Blvd From N Cicero Ave To N Homan Blvd	On N Elston Ave From W Cl On N Wood St From N Milw On S Plymouth Ct From W S On W Cermak Rd From S N On W Harrison St From S D On W Polk St From S Dearb					
[210 -24] 39307 2014 Protected Bikeways (Request Two)	Sep-14 Jun-17	0637	12,298	12,298	0	0
		0787	72,671	72,671	0	0
		0973	134,352	134,352	0	0
		0A64	160,618	160,618	0	0
		0A68	138,711	138,711	0	0
		0A94	78,291	78,291	0	0
		0G04	1,065,000	765,000	300,000	300,000
			1,661,941	1,361,941	300,000	300,000
On N Elston Ave From W Webster Ave To N Milwaukee Ave On S 18th From W Halsted To W Race Ave On W Pratt Blvd From N California Ave To N Ridge Blvd	On N Kedzie Ave From N M On W Fullerton Ave From N					
[210 -24] 39489 Streets For Cycling Phase IV #1A Construction	May-18 Nov-18	0136	120,000	0	0	120,000
		0388	30,000	0	0	30,000
		0C44	145,000	0	145,000	145,000
		0C54	200,000	0	200,000	200,000
		CMQ	1,840,000	0	0	1,840,000
			2,335,000	0	345,000	2,335,000
On N Glenwood Ave From W Pratt Blvd To W Devon Ave On N Manor Ave From W Montrose Ave To W Lawrence Ave On W Diversey Ave From N Parkside Ave To N Laramie Ave On W Roscoe St From N Lincoln Ave To N Lake Shore Dr	On N Greenview Ave From On W Aldine Ave From N Cl On W Jonquil Ter From N G On W School St From N Lin	ark St To N Lak reenview Ave T	te Shore Dr o N Hermitage Ave			
[210 -24] 39750 Commuter Bike Parking - Bike Racks and Corrals	Jun-17 Dec-19	CMQ	1,961,890	0	1,961,890	1,961,890
		0M09	490,473	0	490,473	490,473
			2,452,363	0	2,452,363	2,452,363

Drainet # Drainet Title	Design/ Construction Start End		Total Allocation	Previous Year	2017	2017- 2021
Project # Project Title		Source			Allocation	Allocation
[210 -24] 39813 2015/2016 Protected Bike Lanes	Oct-15 Nov-17	0102	52,600	0	52,600	52,600
		0771 0908	48,500 25,000	48,500 25,000	0	0
		0908	115,000	115,000	0	0
			241,100	188,500	52,600	52,600
On N Clinton St From W Randolph St To W Fulton St	On N Orleans St From W Oal	Ct To W Divis	•	100,500	32,000	32,000
On S Clinton St From W Harrison St To W Van Buren St On W Oak St From N Orleans St To N Wells St	On S Halsted St From W Mar					
[210 -24] 39815 Streets for Cycling Phase IV - 3B Construction	Jul-17 Oct-17	0176	100,000	100,000	0	0
		0500	24,000	24,000	0	0
		0771	24,000	24,000	0	0
		0787	115,000	115,000	0	0
		0912	95,550	95,550	0	0
		0996	29,100	0	29,100	29,100
		CMQ	1,168,400	0	1,168,400	1,168,400
			1,556,050	358,550	1,197,500	1,197,500
On N Elston Ave From W Chestnut St To W Le Moyne St On W Harrison St From S Desplaines St To S Wabash Ave On W Washington Blvd From N Halsted St To N Clinton St	On S Dearborn St From W Po On W Kinzie St From N Milwa					
[210 -24] 39816 Glenwood/Carmen Greenway 48th Ward	May-17 Jun-17	0911	60,000	0	60,000	60,000
On N Glenwood Ave From W Carmen Ave To N Ridge Ave	On W Carmen Ave From N G	lenwood Ave	Го N Broadway			
[210 -24] 39835 Bike Study - National Study on Bike Lane Intersection Design	(20) Mar-16 Dec-17	0G04	10,000	0	10,000	10,000
[210 -24] 40254 Ward 32 - Streets for Cycling / Phase IV - 3A Construction	May-18 Sep-18	0C44	3,201	3,201	0	0
		0C54	68,799	68,799	0	0
		CMQ	1,188,000	0	0	1,188,000
		TBD	225,000	0	0	225,000
			1,485,000	72,000	0	1,413,000
On N Wood St From N Milwaukee Ave To W Cortland St	On W Cortland St From N Da	men Ave To N	Ashland Ave			
[210 -24] 40256 Divvy Stations - Siting Assistance	May-16 Dec-17	0G04	210,000	70,000	140,000	140,000
[210 -24] 40466 63rd Street Pedestrian Transit Improvements	Oct-19 Oct-20	0M07	1,600,000	0	400,000	1,600,000
		HSIP	403,490	0	32,490	403,490
			2,003,490	0	432,490	2,003,490
On W 63rd St From S Sangamon St To S Yale Ave						
[210 -24] 40467 79th St.: M.L. King Dr. to Anthony Ave. & Madison St.: Central to Hamlin	Apr-19 Oct-19	TBD	185,701	0	0	185,701
· · · · · · · · · · · · · · · · · · ·		HSIP	1,671,300	0	0	1,671,300

On E 79th St From S Dr Martin Luther King Jr Dr To S Anthony Ave

On W Madison St From N Central Ave To N Hamlin Blvd

			Doo	sign/					
				ruction	Fund	Total	Previous	2017	2017- 2021
Project #	Project Title		Start	End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 40492	State/Lake CTA Station (Design)	(20)	Jan-17	Jun-18	CMQ	2,000,000	0	2,000,000	2,000,000
					0M09	500,000	0	500,000	500,000
						2,500,000	0	2,500,000	2,500,000
N Sta	ate St And E Lake St								
[210 -24] 40493	Streets for Cycling - Phase V - 1	(20)	Mar-17	May-20	CMQ	1,600,000	0	400,000	1,600,000
					0M09	400,000	0	400,000	400,000
						2,000,000	0	800,000	2,000,000
On V	V Balmoral Ave From N Damen Ave To N Sheridan Rd	On W Be	erwyn Ave	From N D	amen Ave To	N Sheridan Rd			
[210 -24] 40495	Streets for Cycling - Phase V - 2	(20)	May-18	May-19	CMQ	1,200,000	0	0	1,200,000
					TBD	300,000	0	0	300,000
						1,500,000	0	0	1,500,000
[210 -24] 40496	Streets for Cycling - Phase V - 3	(20)	May-18	May-19	CMQ	1,000,000	0	0	1,000,000
		, ,		,	SOCC	250,000	0	0	250,000
						1,250,000	0	0	1,250,000
[210 -24] 40518	2016 Bikeway Restriping		Jun-16	Dec-17	0G04	900,000	400,000	500,000	500,000
On N On N On N On S On V On V	E 18th St From S State St To S Indiana Ave N Damen Ave From W Montrose Ave To W Balmoral Ave N Damen Ave From W Potomac Ave To W North Ave N Southport Ave From W Webster Ave To W Belmont Ave S Halsted St From W 65th St To W 63rd Pkwy N 18th St From S Halsted St To S Canal St N Devon Ave From N Clark St To N Sheridan Rd V Pratt Blvd From N California Ave To N Bell Ave	On N Da On N Ke On S Da On W 18 On W 18 On W La	On E 71st St From S State St To S Champlain Ave On N Damen Ave From W North Ave To W Webster Ave On N Kedzie Ave From W Foster Ave To W Bryn Mawr Ave On S Damen Ave From W Roosevelt Rd To W Congress Pkwy On W 18th St From S Clark St To S State St On W 18th St From S Racine Ave To S Halsted St On W Lawrence Ave From N Manor Ave To N California Ave On W Pratt Blyd From N Kedzie Ave To N California Ave						
	WARD 23 PEDESTRIAN REFUGE ISLAND IMPROVEMENT S PULASKI RD. AND W.60TH ST. Oth St And S Pulaski Rd		Jul-17	Dec-17	0G01	24,898	0	24,898	24,898
[210 -24] 40910	Vision Zero High Crash Corridors	(20)	Jun-18	Jun-19	STP	435,000	0	0	435,000
	-	, ,			TBD	502,500	0	0	502,500
						937,500	0	0	937,500
[210 -24] 40941	Damen Avenue Green Line Station - Design/Construction - TIF Funded		Feb-18	Sep-20	0180	70,000,000	0	5,000,000	70,000,000
2000) W Lake St								
[210 -24] 40955	Chicago Avenue HSIP - Design Funds / TIF Funding (Latrobe to Kedzie)	(20)	Sep-17	Jun-19	0978	35,100	0	35,100	35,100
On V	V Chicago Ave From N Kedzie Ave To N Latrobe Ave								
Totals for TRAN	NSIT/BICYCLE/PEDESTRIAN					413,261,620	128,222,589	123,781,896	285,039,031
Totals for TRAN	NSPORTATION					1,483,668,110	394,278,495	304,184,281	1,089,389,615

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -06] 3457	JWPP - MEDIUM VOLTAGE POWER DISTRIBUTION IMPROVEMENTS	Nov-16 Jun-19	0F13	650,000	650,000	0	0
			0F27	2,868,595	2,868,595	0	0
			WB17	2,131,000	0	2,131,000	2,131,000
			WB18 WB19	19,536,000 19,536,000	0	0	19,536,000 19,536,000
			WB20	19,535,000	0	0	19,535,000
			WB21	9,768,000	0	0	9,768,000
				74,024,595	3,518,595	2,131,000	70,506,000
Jard	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 3490	JWPP - REHABILITATION OF SOUTH LOWER ROADWAY	Jan-20 Dec-21	WB20	374,000	0	0	374,000
			WB21	643,000	0	0	643,000
				1,017,000	0	0	1,017,000
	0 E Ohio St						
[180 -06] 35812	JWPP - PLANTWIDE PAVING	Jul-15 Dec-17	WB17	500,000	0	500,000	500,000
Jard	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 36409	JWPP - JOC CAPITAL CONSTRUCTION - 2016	Jul-17 Dec-17	0F17	1,000,000	0	1,000,000	1,000,000
Jard	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 36413	JWPP - CHEMICAL TANK REHABILITATION 2015 - 2019	Jan-16 Dec-19	0F27	1,000,000	1,000,000	0	0
			WB17	1,000,000	0	1,000,000	1,000,000
			WB18	1,000,000	0	0	1,000,000
			WB19	1,000,000	0	0	1,000,000
.lard	ine Water Purification Plant - 1000 E Ohio St			4,000,000	1,000,000	1,000,000	3,000,000
	JWPP ELEVATOR IMPROVEMENTS AND UPGRADES	Jul-13 Jul-17	0F13	330,000	330,000	0	0
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			WB17	330,000	0	330,000	330,000
				660,000	330,000	330,000	330,000
Jard	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38164	JWPP - SURFACE WASH VALVE CYLINDER REPLACEMENT	Jul-13 Jun-17	0F13	230,000	230,000	0	0
			0F17	470,000	470,000	0	0
				700,000	700,000	0	0
	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38165	JWPP - FILTER BUILDING ACTUATOR AND VALVE REPAIR/REPLACEMENT	Jul-13 Jul-17	0F13	800,000	800,000	0	0
			WB17 WB18	800,000 800,000	0	800,000 0	800,000 800,000
			WD10				
				2,400,000	800,000	800,000	1,600,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -06] 38439	JWPP - JOC CAPITAL CONSTRUCTION - 2017	Jan-17 Dec-17	WB17	1,000,000	0	1,000,000	1,000,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38444	JWPP - SHORT TERM IMPROVEMENTS 2017	Jan-17 Dec-17	WB17	4,157,000	0	4,157,000	4,157,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38445	5 JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2017	Jan-17 Dec-17	WB17	600,000	0	600,000	600,000
	dine Water Purification Plant - 1000 E Ohio St			,			,
	5 JWPP - SCADA ENHANCEMENTS - 2017	(20) Jan-17 Dec-17	0F17	32,500	0	32,500	32,500
[100 -00] 30440	JWFF - SCADA ENHANCEMENTS - 2017	(20) Jan-17 Dec-17	WB17	217,500	0	217,500	217,500
				250,000	0	250,000	250,000
Jaro	dine Water Purification Plant - 1000 E Ohio St				-		
[180 -06] 38447	7 JWPP - ELECTRICAL IMPROVEMENTS - 2017	Jan-17 Dec-17	WB17	250,000	0	250,000	250,000
	dine Water Purification Plant - 1000 E Ohio St			,		,	•
	3 JWPP - MIXING & SETTLING BASIN EQUIPMENT	Jul-13 Jun-17	0F13	1,000,000	1,000,000	0	0
[100 -00] 30440	JWPP - MIXING & SETTLING BASIN EQUIPMENT	Jui-13 Juii-17	0F13 0F17	7,690,000	7,690,000	0	0
			WB17	1,000,000	0	1,000,000	1,000,000
				9,690,000	8,690,000	1,000,000	1,000,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38449	JWPP - CHLORINE SYSTEM IMPROVEMENTS	Mar-16 Sep-18	0F17	1,434,351	140,000	1,294,351	1,294,351
			0F27	826,500	826,500	0	0
			0F45	6,707,240	0	6,707,240	6,707,240
			WB17	8,400,000	0	8,400,000	8,400,000
				17,368,091	966,500	16,401,591	16,401,591
Jaro	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38457	7 JWPP LABORATORY UPGRADES	Sep-17 Mar-21	0F13	260,000	260,000	0	0
			0F27	1,065,434	1,065,434	0	0
			WB17	5,000,000	0	5,000,000	5,000,000
			WB18	10,000,000	0	0	10,000,000
			WB19	5,000,000	0	0	5,000,000
	W. W. D. W. J. D. J. 1999 F. D. J. 1999			21,325,434	1,325,434	5,000,000	20,000,000
Jar	dine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38459	JWPP - OLIVE PARK FOUNTAINS	Mar-22 Sep-23	WB20	624,000	0	0	624,000
			WB21	386,000	0	0	386,000
				1,010,000	0	0	1,010,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017-2021 Allocation
[180 -06] 39111	JWPP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	WB18	1,000,000	0	0	1,000,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
[180 -06] 39112	JWPP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WB18	4,282,000	0	0	4,282,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
[180 -06] 39113	JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2018	Jan-18 Dec-18	WB18	600,000	0	0	600,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
180 -06] 39114	JWPP - SCADA SYSTEM ENHANCEMENTS - 2018	Jan-18 Dec-18	WB18	250,000	0	0	250,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
[180 -06] 39115	JWPP - ELECTRICAL IMPROVEMENTS - 2018	Jan-18 Dec-18	WB18	250,000	0	0	250,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
[180 -06] 39119	JWPP - SECURITY IMPROVEMENTS - 2017	Jan-17 Dec-17	WB17	250,000	0	250,000	250,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
180 -06] 39120	JWPP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WB18	250,000	0	0	250,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
[180 -06] 39121	JWPP - SEDIMENT FORCE MAIN	Jan-18 Dec-20	WB18	353,000	0	0	353,000
			WB19	970,000	0	0	970,000
			WB20	18,600,000	0		18,600,000
	W. L. D. W. J. Bl. J. 1000 F.O.L. O.			19,923,000	0	0	19,923,000
	e Water Purification Plant - 1000 E Ohio St				_		
180 -06] 39141	JWPP - TVA UPGRADE REQUIREMENTS	Sep-15 Dec-17	WB17 WB18	1,496,500 2,000,000	0	1,496,500 0	1,496,500 2,000,000
				3,496,500	0	1,496,500	3,496,500
Jardin	e Water Purification Plant - 1000 E Ohio St			0,100,000	v	1,400,000	0,100,000
[180 -06] 39205	JWPP - HVAC IMPROVEMENTS	Sep-22 Dec-24	WB21	643,000	0	0	643,000
Jardin	e Water Purification Plant - 1000 E Ohio St						
180 -06] 39206	JWPP - PROCESS CONTROL SYSTEM IMPROVEMENTS	Feb-22 Oct-23	WB21	643,000	0	0	643,000
•	e Water Purification Plant - 1000 E Ohio St						
	OLIVE PARK SECURITY GATE	Sep-17 Dec-17	0F17	700,000	0	700,000	700,000
•	e Water Purification Plant - 1000 E Ohio St	·		•		,	,
	JWPP - SETTLING BASIN 42INCH VALVE REHAB	Apr-15 Sep-17	0F17	2,000,000	2,000,000	0	0
			WB17	1,000,000	0	1,000,000	1,000,000
				3,000,000	2,000,000	1,000,000	1,000,000

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -06] 39760 JWPP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WB19	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39774 JWPP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WB19	4,410,000	0	0	4,410,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 39775 JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2019	Jan-19 Dec-19	WB19	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 39776	Jan-19 Dec-19	WB19	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39777 JWPP - ELECTRICAL IMPROVEMENTS - 2019	Jan-19 Dec-19	WB19	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 39778 JWPP - FILTER UNDERDRAIN REPLACEMENT	Mar-21 Dec-21	WB20	5,000,000	0	0	5,000,000
		WB21	30,000,000	0	0	30,000,000
			35,000,000	0	0	35,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39783 JWPP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WB19	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40173	Jan-21 Dec-21	WB21	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40174	Jan-20 Dec-23	WB20	1,000,000	0	0	1,000,000
		WB21	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St			2,000,000	0	0	2,000,000
[180 -06] 40175 JWPP - SHORT TERM IMPROVEMENTS 2021	Jan-21 Dec-21	WB21	4,675,000	0	0	4,675,000
Jardine Water Purification Plant - 1000 E Ohio St	Jan-21 Dec-21	VVDZI	4,073,000	Ü	0	4,073,000
[180 -06] 40176 JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2021	Jan-21 Dec-21	WB21	600,000	0	0	600,000
•	Jan-21 Dec-21	VVDZI	600,000	0	O	600,000
Jardine Water Purification Plant - 1000 E Ohio St	law 04 Dag 04	WDO4	050 000	0	0	050 000
180 -06] 40177 JWPP - SCADA SYSTEM ENHANCEMENTS - 2021	Jan-21 Dec-21	WB21	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St	I 00 D 00	WDOO	4.000.000	•	•	4 000 000
180 -06] 40180	Jan-20 Dec-20	WB20	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St		M/DC:	0-0-0-0	-		2-2 5
[180 -06] 40181	Jan-21 Dec-21	WB21	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
180 -06] 40186	Jan-20 Dec-20	WB20	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40188	Jan-20 Dec-20	WB20	4,540,000	0	0	4,540,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40191 JWPP - 2020 Rebuild (2)Low Lift & (2)Washwater Pumps	Jan-20 Dec-20	WB20	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40196	Jan-20 Dec-20	WB20	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40197	Jan-21 Dec-21	WB21	250,000	0	0	250,000
180 -06] 40200 JWPP - Security Improvements - 2020	Jan-20 Dec-20	WB20	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40250 JWPP Replacement of Basin Channel & Filter Water Collector Meters	Mar-16 Dec-17	0F17	455,000	452,772	2,228	2,228
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40582 JWPP CHLORINE ELECTRIC STEAM BOILER	Jul-16 Jul-17	0F17	120,000	0	120,000	120,000
		WB17	80,000	0	80,000	80,000
			200,000	0	200,000	200,000
Jardine Water Purification Plant - 1000 E Ohio St						
180 -06] 40641 Bird Deterrent system	Sep-16 Sep-17	0F17	400,000	200,000	200,000	200,000
Jardine Water Purification Plant - 1000 E Ohio St						
otals for JARDINE WATER PURIFICATION PLANT			233,969,620	19,983,301	38,268,319	213,986,319

2017 - 2021 Capital Improvement Program WATER SYSTEM-NEW METERS

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -14] 39089 METERSAVE - 2017	Oct-16 Dec-17	0F17	6,500,000	1,843,647	4,656,353	4,656,353
		0F44 ——	22,326,600	22,326,600	0	0
			28,826,600	24,170,247	4,656,353	4,656,353
1424 W Pershing Rd						
[180 -14] 39090 METERSAVE - 2018	Jan-18 Dec-18	WB18	18,700,000	0	0	18,700,000
1424 W Pershing Rd						
[180 -14] 39091 METERSAVE - 2019	Jan-19 Dec-19	WB19	19,261,000	0	0	19,261,000
1424 W Pershing Rd						
[180 -14] 39092 METERSAVE - 2020	Jan-20 Dec-20	WB20	19,840,000	0	0	19,840,000
1424 W Pershing Rd						
[180 -14] 39093 METERSAVE - 2021	Jan-21 Dec-21	WB21	20,435,000	0	0	20,435,000
1424 W Pershing Rd						
Totals for NEW METERS			107,062,600	24,170,247	4,656,353	82,892,353

	oject Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -00] 3252 SPR	RINGFIELD AVE. P.S - CONVERT STEAM TO ELECTRIC POWER	Oct-11 Jun-17	0222	52,848	52,848	0	0
			0227	311,871	311,871	0	0
			0228	3,468,934	3,468,934	0	0
			0F04 0F05	1,082,412 2,244,819	1,082,412 2,244,819	0	0
			0F07	30,173,279	30,173,279	0	0
			0F13	23,266,175	23,266,175	0	0
			0F17	17,739,469	15,739,469	2,000,000	2,000,000
				78,339,807	76,339,807	2,000,000	2,000,000
Springfield	Pumping Station - 1747 N Springfield Ave						
[180 -00] 3258 MA)	YFAIR P.S CONVERT STEAM TO ELECTRIC POWER	Mar-21 Dec-21	WB21	1,545,000	0	0	1,545,000
Mayfair Pu	Imping Station - 4827 W Wilson Ave						
[180 -00] 40183 DW	P - SECURITY IMPROVEMENTS - 2021	Jan-21 Dec-21	WB21	500,000	0	0	500,000
Cermak Pu Lakeview F Mayfair Pu Southwest	t Pumping Station - 6801 S Oglesby Ave umping Station - 735 W Harrison St Pumping Station - 745 W Wilson Ave umping Station - 4850 W Wilson Ave Pumping Station - 8400 S Kedvale Ave efferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping Station - Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexing 51 W 104th S 1747 N Spring	lichigan Ave gton St t gfield Ave			
[180 -00] 40185 DW I	P JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WB21	1,000,000	0	0	1,000,000
Cermak Pu Lakeview F Mayfair Pu Southwest	t Pumping Station - 6801 S Oglesby Ave umping Station - 735 W Harrison St Pumping Station - 745 W Wilson Ave umping Station - 4850 W Wilson Ave Pumping Station - 8400 S Kedvale Ave efferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping Staten - Station - Station - Station - Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexing 51 W 104th S 1747 N Spring	lichigan Ave gton St t gfield Ave			
[180 -01] 3290 ROS	SELAND P.S DEMOLITION OF CHIMNEY	Jun-05 Dec-17	0F17	2,619,726	0	2,619,726	2,619,726
			0F27	165,188	165,188	0	0
				2,784,914	165,188	2,619,726	2,619,726
Roseland	Pumping Station - 351 W 104th St						
	RMAK PUMPING STATION - STANDBY POWER GENERATORS /	Mar-19 Nov-20	0227	128,293	128,293	0	0
REP	PLACEMENT OF ELECTRICAL SWITCHGEAR		WB17	228,000	0	228,000	228,000
			WB18	941,000	0	0	941,000
			WB19	11,408,000	0	0	11,408,000
			14/200	40.040.000		_	40.040.000
			WB20	10,212,000	0	0	10,212,000

Cermak Pumping Station - 735 W Harrison St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -01] 3310	THOMAS JEFFERSON PUMPING STATION IMPROVEMENTS	Apr-07 Nov-17	0F17	4,167,227	4,167,227	0	0
			0F27	310,000	310,000	0	0
			WB17	4,572,648	0	4,572,648	4,572,648
				9,049,875	4,477,227	4,572,648	4,572,648
Tho	mas Jefferson Pumping Station - 2250 W Eastwood Ave						
[180 -01] 3342	WESTERN AVENUE PUMPING STATION - CONVERT STEAM TO	Mar-19 Nov-23	WB18	1,030,000	0	0	1,030,000
	ELECTRIC POWER		WB19	2,575,000	0	0	2,575,000
			WB20	2,369,000	0	0	2,369,000
			WB21	25,575,000	0	0	25,575,000
				31,549,000	0	0	31,549,000
Wes	stern Avenue Pumping Station - 4933 S Western Ave						
[180 -01] 3343	CENTRAL PARK PUMPING STATION - CONVERT STEAM TO ELECTRIC	Oct-16 Nov-19	0F17	2,565,230	1,565,229	1,000,001	1,000,001
	POWER		0F27	5,493,892	5,493,892	0	0
			WB18	25,000,000	0	0	25,000,000
			WB19	25,000,000	0	0	25,000,000
			WB20	25,000,000	0	0	25,000,000
			WB21	25,000,000	0	0	25,000,000
				108,059,122	7,059,121	1,000,001	101,000,001
Cen	ntral Park Pumping Station - 1015 S Central Park Ave						
[180 -01] 33322	DEMOLITION OF WILSON AVE/FOUR MILE CRIBS	Sep-16 May-18	0F17	2,300,581	2,300,581	0	0
			WB17	500,000	0	500,000	500,000
				2,800,581	2,300,581	500,000	500,000
4 Mi	ile Crib - In Lake Michigan	Wilson Crib - In Lake Michiga	an				
[180 -01] 36415	DWP - JOC CAPITAL CONSTRUCTION - 2016	Jul-17 Dec-17	0F17	1,000,000	0	1,000,000	1,000,000
Ceri Lake May Sou	n Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave /fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexing 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 36417	2016 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-16 Dec-17	0F17	1,000,000	1,000,000	0	0
Ceri Lake May Sou	n Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave /fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N M 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			

131

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -01] 38138	PUMPING STATION ELEVATOR IMPROVEMENTS AND UPGRADES	May-13 Dec-17	0F13	200,000	200,000	0	0
			0F17	200,000	200,000	0	0
			WB17	750,000	0	750,000	750,000
				1,150,000	400,000	750,000	750,000
Cerm Lake Mayf Soutl	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St view Pumping Station - 745 W Wilson Ave air Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping Station - Lexington Pumping Station - Some Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N M 5555 W Lexino 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 38450	DWP - JOC CAPITAL CONSTRUCTION - 2017	Jan-17 Dec-17	WB17	1,000,000	0	1,000,000	1,000,000
Cerm Lake Mayf Soutl	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St view Pumping Station - 745 W Wilson Ave air Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Lexington Pumping Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N M 5555 W Lexino 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 38458	DWP - SHORT TERM IMPROVEMENTS - 2017	Jan-17 Dec-17	WB17	1,153,000	0	1,153,000	1,153,000
Cerm Lake Mayf Soutl	Street Pumping Station - 6801 S Oglesby Ave hak Pumping Station - 735 W Harrison St view Pumping Station - 745 W Wilson Ave hair Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave has Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Lexington Pumping Station - Some Springfield Pumping Station - Western Avenue Pumping Station - Station	ation - 811 N M 5555 W Lexino 351 W 104th S 1747 N Sprin				
[180 -01] 38461	2017 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-17 Dec-17	WB17	1,000,000	0	1,000,000	1,000,000
Cerm Lake Mayf Soutl	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St view Pumping Station - 745 W Wilson Ave air Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Lexington Pumping Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N M 5555 W Lexino 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 38463	CHICAGO AVE P.S ELECTRICAL IMPROVEMENTS	Jan-18 Dec-20	WB18	333,000	0	0	333,000
			WB19	1,977,000	0	0	1,977,000
			WB20	9,300,000	0	0	9,300,000
				11,610,000	0	0	11,610,000
Cerm Lake Mayf Soutl	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St view Pumping Station - 745 W Wilson Ave air Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Lexington Pumping Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N M 5555 W Lexino 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			

	Design/					
Project # Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2017	2017-2021
[180 -01] 39122 DWP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	WB18	1,000,000	0	Allocation 0	Allocation
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	n - 1015 S Cer tation - 811 N I 5555 W Lexin 351 W 104th S - 1747 N Sprin	ntral Park Ave Michigan Ave gton St St gfield Ave	· ·	· ·	1,500,000
[180 -01] 39123 DWP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WB18	1,187,000	0	0	1,187,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N I 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 39124	Jan-18 Dec-18	WB18	1,000,000	0	0	1,000,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N I 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 39128 DWP - SECURITY IMPROVEMENTS - 2017	Jan-17 Dec-17	WB17	500,000	0	500,000	500,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S	tation - 811 N I 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 39129 DWP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WB18	500,000	0	0	500,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statio Chicago Avenue Pumping S Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping S					
[180 -01] 39130 SOUTHWEST PUMPING STATION - FAÇADE IMPROVEMENTS	Mar-19 Dec-20	WB18	588,000	0	0	588,000
		WB19	3,186,000	0	0	3,186,000
		WB20	2,586,000	0	0	2,586,000
Southwest Pumping Station - 8400 S Kedvale Ave			6,360,000	0	0	6,360,000
[180 -01] 39131 LAKEVIEW PUMPING STATION - ELECTRICAL AND CONTROL IMPROVEMENTS	Mar-18 Dec-18	WB17	471,000	0	471,000	471,000
		WB18	1,922,000	0	0	1,922,000
			2,393,000	0	471,000	2,393,000

		Design/					
Project #	Project Title	Construction		Total Allocation	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source		Year	Allocation	Allocation
[180 -01] 39406	REPLACEMENT OF TUGBOAT MAIN PROPULSION ENGINE	Apr-18 Jul-18	WB17 WB18	500,000	0	500,000 0	500,000 1,900,000
			WD10	1,900,000			
				2,400,000	0	500,000	2,400,000
Jard	ine Water Purification Plant - 1000 E Ohio St						
[180 -01] 39487	STRUCTURAL RENOVATIONS AT HARRISON/DEVER CRIBS	Feb-16 Dec-17	0F17	7,300,000	5,100,000	2,200,000	2,200,000
Harri	ison Crib - In Lake Michigan						
[180 -01] 39769	DWP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WB19	1,000,000	0	0	1,000,000
Cern Lake Mayl Sout	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave fair Pumping Station - 4850 W Wilson Ave hwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping Station - Station - Station - Station - Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexino 351 W 104th S · 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 39770	DWP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WB19	1,223,000	0	0	1,223,000
Cern Lake Mayl Sout	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping Station - Station - Station - Station - Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexino 351 W 104th S 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 39771	DWP - REBUILD PUMPS, DRIVES AND TURBINES - 2019	Jan-19 Dec-19	WB19	1,000,000	0	0	1,000,000
Cern Lake Mayl Sout	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Station - Station - Station - Springfield Pumping Station - Western Avenue Pumping Station - Stati	ation - 811 N N 5555 W Lexing 351 W 104th S · 1747 N Spring	Aichigan Ave gton St st gfield Ave			
[180 -01] 39772	DWP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WB19	500,000	0	0	500,000
Cern Lake Mayl Sout	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave nas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Sta Lexington Pumping Station - 3 Roseland Pumping Station - 3 Springfield Pumping Station - Western Avenue Pumping Sta	ation - 811 N N 5555 W Lexino 351 W 104th S · 1747 N Sprin	Aichigan Ave gton St St gfield Ave			
[180 -01] 40182	DWP - JOC CAPITAL CONSTRUCTION - 2020	Jan-20 Dec-20	WB20	1,000,000	0	0	1,000,000
Cern Lake Mayl Sout	Street Pumping Station - 6801 S Oglesby Ave nak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Statior Chicago Avenue Pumping Station - Station - Station - Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexino 351 W 104th S · 1747 N Sprino	Michigan Ave gton St it gfield Ave			

	Design/ Construction Fund	Total	Previous	2017	2017- 2021
Project # Project Title	Start End Source	e Allocation	Year	Allocation	Allocation
[180 -01] 40189 DWP - Short Term Improvements - 2020	Jan-20 Dec-20 WB20	1,260,000	0	0	1,260,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station - 1015 S C Chicago Avenue Pumping Station - 811 I Lexington Pumping Station - 5555 W Lex Roseland Pumping Station - 351 W 104tl Springfield Pumping Station - 1747 N Sp Western Avenue Pumping Station - 4933	N Michigan Ave tington St n St ringfield Ave			
[180 -01] 40192 DWP - 2020 Rebuild Pumps, Drives & Turbines	Jan-20 Dec-20 WB20	1,000,000	0	0	1,000,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station - 1015 S C Chicago Avenue Pumping Station - 811 I Lexington Pumping Station - 5555 W Lex Roseland Pumping Station - 351 W 104tl Springfield Pumping Station - 1747 N Sp Western Avenue Pumping Station - 4933	N Michigan Ave rington St n St ringfield Ave			
[180 -01] 40193 DWP - 2021 Rebuild Pumps, Drives & Turbines	Jan-20 Dec-20 WB21	1,000,000	0	0	1,000,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station - 1015 S C Chicago Avenue Pumping Station - 811 I Lexington Pumping Station - 5555 W Lex Roseland Pumping Station - 351 W 104tl Springfield Pumping Station - 1747 N Sp Western Avenue Pumping Station - 4933	N Michigan Ave tington St n St ringfield Ave			
[180 -01] 40194	Jan-20 Dec-20 WB22	1,298,000	0	0	1,298,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station - 1015 S C Chicago Avenue Pumping Station - 811 I Lexington Pumping Station - 5555 W Lex Roseland Pumping Station - 351 W 104tl Springfield Pumping Station - 1747 N Sp Western Avenue Pumping Station - 4933	N Michigan Ave rington St n St ringfield Ave			
[180 -01] 40202 DWP - Security Improvements - 2020	Jan-20 Dec-20 WB20	500,000	0	0	500,000
68th Street Pumping Station - 6801 S Oglesby Ave Cermak Pumping Station - 735 W Harrison St Lakeview Pumping Station - 745 W Wilson Ave Mayfair Pumping Station - 4850 W Wilson Ave Southwest Pumping Station - 8400 S Kedvale Ave Thomas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station - 1015 S C Chicago Avenue Pumping Station - 811 I Lexington Pumping Station - 5555 W Lex Roseland Pumping Station - 351 W 104tl Springfield Pumping Station - 1747 N Sp Western Avenue Pumping Station - 4933	N Michigan Ave rington St n St ringfield Ave			
Totals for PUMPING STATION OPERATIONS		308,879,592	96,970,217	19,494,375	211,909,375

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -04] 36405	SWPP - JOC CAPITAL CONSTRUCTION - 2016	Jan-16 Dec-17	0F17	1,720,000	220,000	1,500,000	1,500,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 36407	SWPP - CHEMICAL TANK REHABILITATION 2015 - 2018	Jan-15 Dec-18	0F27	1,000,000	1,000,000	0	0
			WB18	1,000,000	0	0	1,000,000
			WB19 WB20	1,000,000 500,000	0	0	1,000,000 500,000
			WB21	250,000	0	0	250,000
				3,750,000	1,000,000	0	2,750,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38133	SWPP FILTER CONTROLS - FULL REPLACEMENT	Sep-16 Oct-19	0F13	1,000,000	1,000,000	0	0
			0F17	770,404	0	770,404	770,404
			0F29	32,000,000	32,000,000	0	0
				33,770,404	33,000,000	770,404	770,404
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38137	SWPP ELEVATOR IMPROVEMENTS AND UPGRADES	Jul-13 Jul-18	0F13	400,000	400,000	0	0
			0F17 WB17	300,000 300,000	300,000 0	0 300,000	300,000
			WB17 WB18	300,000	0	0	300,000
				1,300,000	700,000	300,000	600,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38346	SWPP - MIXING & SETTLING BASIN EQUIPMENT	Jul-13 Dec-17	0F13	225,000	225,000	0	0
			0F17	375,000	375,000	0	0
				600,000	600,000	0	0
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38423	SWPP - JOC CAPITAL CONSTRUCTION - 2017	Jan-17 Dec-17	WB17	1,770,000	0	1,770,000	1,770,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38428	S SWPP - SHORT TERM IMPROVEMENTS 2017	Jan-17 Dec-17	WB17	1,000,000	0	1,000,000	1,000,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38429	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2017	Jan-17 Dec-17	WB17	600,000	0	600,000	600,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38432	SWPP - SCADA SYSTEM ENHANCEMENTS - 2017	(20) Jan-17 Dec-17	WB17	250,000	0	250,000	250,000
Saw	vyer Water Purification Plant - 3000 E Cheltenham Pl						

	Design/ Construction	Fund	Total	Previous	2017	2017- 2021
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -04] 38434 SWPP - FILTER BUILDING ROOF	Jun-17 Nov-19	0F13	718,268	718,268	0	0
		0F27	1,597,000	1,597,000	0	0
		WB18	7,941,000	0	0	7,941,000
		WB19 WB20	20,000,000 21,172,000	0	0	20,000,000 21,172,000
			51,428,268	2,315,268	<u></u> _	49,113,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl			31,420,200	2,313,200	·	43,113,000
[180 -04] 38435	Mar-18 Oct-19	WB17	676,000	0	676,000	676,000
		WB18	6,083,000	0	0	6,083,000
		WB19	5,083,000	0	0	5,083,000
			11,842,000	0	676,000	11,842,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38436 SWPP - DEHUMIDIFICATION IMPROVEMENTS	Apr-17 Nov-18	0F17	734,120	734,120	0	0
		0F27	148,616	148,616	0	0
		WB17 WB18	2,000,000 6,500,000	0	2,000,000 0	2,000,000 6,500,000
			9,382,736	882,736	2,000,000	8,500,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl			-,,	55_, 55	_,,	-,,
[180 -04] 38437 SWPP - CHEMICAL SYSTEM UPGRADES	Jan-21 Dec-21	WB20	333,000	0	0	333,000
		WB21	1,679,000	0	0	1,679,000
			2,012,000	0	0	2,012,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38438 SWPP - Low Lift Pump, Chem, Garage Roof Project	Mar-19 Mar-20	WB17	500,000	0	500,000	500,000
		WB18 WB19	500,000 10,010,000	0	0	500,000 10,010,000
			11,010,000	0	500,000	11,010,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl			,,			,,
[180 -04] 38970 SWPP - ACTUATORS FOR FILTER GALLERY 1	May-14 Sep-17	0F17	120,000	120,000	0	0
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39100 SWPP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	WB18	1,820,000	0	0	1,820,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39101 SWPP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WB18	1,000,000	0	0	1,000,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39102 SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2018	Jan-18 Dec-18	WB18	600,000	0	0	600,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						

		Design/ Construction		Total	Previous	2017	2017- 2021
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -04] 39104	SWPP - SCADA SYSTEM ENHANCEMENTS - 2018	Jan-18 Dec-18	WB18	250,000	0	0	250,000
Sawye	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39109	SWPP - SECURITY IMPROVEMENTS - 2017	Jan-17 Dec-17	WB17	250,000	0	250,000	250,000
Sawye	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39110	SWPP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WB18	250,000	0	0	250,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39148	SWPP - TVA UPGRADE REQUIREMENTS	Sep-14 Dec-18	WB17	1,496,500	0	1,496,500	1,496,500
			WB18	2,000,000	0	0	2,000,000
				3,496,500	0	1,496,500	3,496,500
Sawye	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39759	SWPP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WB19	1,880,000	0	0	1,880,000
Sawye	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39761	SWPP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WB19	1,000,000	0	0	1,000,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39762	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2019	Jan-19 Dec-19	WB19	600,000	0	0	600,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39765	SWPP - SCADA SYSTEM ENHANCEMENTS - 2019	Jan-19 Dec-19	WB19	250,000	0	0	250,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39767	SWPP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WB19	250,000	0	0	250,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39768	SWPP - FILTER UNDERDRAIN REPLACEMENT	Jan-17 Dec-19	WB17	3,000,000	0	3,000,000	3,000,000
			WB18	3,000,000	0	0	3,000,000
			WB19	17,600,000	0	0	17,600,000
			WB20 WB21	17,600,000 17,600,000	0	0	17,600,000 17,600,000
				58,800,000	0	3,000,000	58,800,000
Sawy	er Water Purification Plant - 3000 E Cheltenham Pl			,,-	•	2,22,300	,,
[180 -04] 39782	SWPP - FAÇADE AND WINDOW REPLACEMENT - PLANT-WIDE	Mar-21 Dec-22	WB21	2,000,000	0	0	2,000,000
	er Water Purification Plant - 3000 E Cheltenham Pl						, ,
·	SWPP REPLACE CONTROL SYSTEMS ON BOILERS 1, 2, & 3	Jan-16 Dec-17	0F17	192,000	54,000	138,000	138,000
	er Water Purification Plant - 3000 E Cheltenham Pl	23 2 2 00 11			- 1,300	111,300	120,000
•	SWPP - JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WB21	1,675,000	0	0	1,675,000
	er Water Purification Plant - 3000 E Cheltenham Pl	Juli-21 D60-21	*****	1,070,000	J	0	1,070,000

roject # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
30 -04] 40164 SWPP - SHORT TERM IMPROVEMENTS 2021	Jan-21 Dec-21	WB21	1,000,000	0	0	1,000,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40167 SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2021	Jan-21 Dec-21	WB21	600,000	0	0	600,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40168 SWPP - SCADA SYSTEM ENHANCEMENTS - 2021	Jan-21 Dec-21	WB21	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
80 -04] 40172 SWPP INTAKE & RESERVOIR GATE REHAB/INTAKE REPLACEMENT	Jan-22 Dec-22	WB21	386,000	0	0	386,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40178 SWPP - JOC CAPITAL CONSTRUCTION - 2020	Jan-20 Dec-20	WB20	1,625,000	0	0	1,625,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40184 SWPP - SCADA System Enhancements - 2020	Jan-20 Dec-20	WB20	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40187 SWPP - Short Term Improvements - 2020	Jan-20 Dec-20	WB20	1,000,000	0	0	1,000,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40190 SWPP - 2020 Rebuild (2)Low Lift & (2)Washwater Pumps	Jan-20 Dec-20	WB20	600,000	0	0	600,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40198 SWPP - Security Improvements - 2020	Jan-20 Dec-20	WB20	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Cheltenham Pl						
30 -04] 40199 SWPP - Security Improvements - 2021	Jan-21 Dec-21	WB21	250,000	0	0	250,000
als for SAWYER WATER PURIFICATION PLANT			211,079,908	38,892,004	14,250,904	172,187,904

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -10] 34829	2014 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-13 Dec-17	0F05	6,757,544	6,757,544	0	0
			0F13	19,742,456	19,742,456	0	0
			0F17	54,960,295	54,960,295	0	0
			0F21	19,354,072	19,354,072	0	0
			0F25	16,726,246	16,726,246	0	0
			0F27	4,500,000	4,500,000	0	0
			0F31	4,548,472	0	4,548,472	4,548,472
				126,589,085	122,040,613	4,548,472	4,548,472

Jardine Water Purification Plant - 1000 E Ohio St

On E 46th St From S State St To S Indiana Ave

On E Pearson St From N State St To N Michigan Ave

On N Broadway From W Balmoral Ave To W Foster Ave

On N Hamlin Ave From W Fullerton Ave To W Palmer St

On N Hoyne Ave From W Irving Park Rd To W Grace St

On N Kedvale Ave From W Waveland Ave To W Addison St

On N Keystone Ave From W Armitage Ave To W North Ave

On N Leamington Ave From W Chicago Ave To W Ohio St

On N Leclaire Ave From W Chicago Ave To W Ohio St

On N Luna Ave From W Cortland St To W North Ave

On N Milwaukee Ave From N Ogden Ave To W Erie St

On N Richmond St From N Lincoln Ave To W Bryn Mawr Ave

On N Sheridan Rd From W Sheridan Rd To W Thorndale Ave

On N Troy St From N Lincoln Ave To W Hood Ave

On N Wolcott Ave From W Lunt Ave To W Morse Ave

On S California Ave From W 71st St To W 73rd St

On S Campbell Ave From W 47th St To W 48th St

On S Canal St From W Jackson Blvd To W Van Buren St

On S Champlain Ave From E 65th St To E 67th St

On S Cregier Ave From E 67th St To E 70th St

On S Ellis Ave From E 65th St To E 67th St

On S Escanaba Ave From E 95th St To E 98th St

On S Hermitage Ave From W 69th St To W 71st St

On S Honore St From W 69th St To W 71st St

On S Langley Ave From E 42nd St To E 44th St

On S Maplewood Ave From W 47th St To W 48th St

On S May St From W 57th St To W 59th St

On S Morgan St From W 57th St To W 60th St

On S Prairie Ave From E 56th St To E 60th St

On S Springfield Ave From W 24th St To W 26th St

On S St Louis Ave From W 26th St To W 31st St

On S Vernon Ave From E 60th St To E 63rd St

On S Whipple St From W 51st St To W 53rd St

On S Wood St From W 51st St To W 53rd St

On W 115th St From S Wentworth Ave To S State St

On W 24th PI From S Kildare Ave To S Pulaski Rd

On W 31st St From S Throop St To S Halsted St

On W 38th PI From S Kedzie Ave To S Sacramento Ave

On W 42nd PI From S Kedzie Ave To S Albany Ave

On W 49th PI From S Halsted St To S Union Ave

On W 57th St From S Racine Ave To S Halsted St

On W 68th St From S Morgan St To S Halsted St

On W 71st St From S Ashland Ave To S Racine Ave

On W Ardmore Ave From N Broadway To N Winthrop Ave

On W Barry Ave From N Kenmore Ave To N Clark St

On W Bloomingdale Ave From N Damen Ave To N Wood St

On E 105th PI From S Rhodes Ave To S Dauphin Ave

On E 48th St From S Dr Martin Luther King Jr Dr East To S Vincennes Ave

On E Roosevelt Rd From S Wabash Ave To S Michigan Ave

On N Fremont St From W Belden Ave To W Armitage Ave

On N Harding Ave From W Argyle St To W Ainslie St

On N Keating Ave From W North Ave To W Le Moyne St

On N Kenmore Ave From W Fullerton Ave To W Belden Ave On N Lawndale Ave From N Hamlin Ave To N Milwaukee Ave

On N Leavitt St From W Addison St To W Belmont Ave

On N Lorel Ave From W Chicago Ave To W Ohio St

On N Manor Ave From W Lawrence Ave To W Leland Ave On N Milwaukee Ave From W Addison St To W Belmont Ave

On N Sheridan Rd From W Buena Ave To W Irving Park Rd

On N St Louis Ave From W Chicago Ave To W Carroll Ave

On N Waller Ave From W North Ave To W Division St

On S Albany Ave From W 51st St To W 53rd St

On S Calumet Ave From E 31st St To E 33rd Blvd

On S Canal St From W 31st St To W 33rd St

On S Carpenter St From W 71st St To W 74th St

On S Cornell Ave From E 69th St To E 71st St

On S Ellis Ave From E 47th St To E Hyde Park Blvd

On S Ellis Ave From E 78th St To E 79th St

On S Exchange Ave From S South Chicago Ave To S Anthony Ave

On S Honore St From W 57th St To W 59th St

On S Keeler Ave From W 55th St To W 57th St

On S Lowe Ave From W 44th St To W 46th St

On S Marshfield Ave From W 65th St To W Marquette Rd

On S May St From W Vernon Park Pl To W Roosevelt Rd

On S Normal Ave From W 29th St To W 31st St

On S Sacramento Ave From W Pope John Paul li Dr To W 47th St

On S St Lawrence Ave From E 76th St To E 79th St

On S Stewart Ave From W 119th St To W 123rd St

On S Wallace St From W 31st St To W 33rd St

On S Winchester Ave From W 69th St To W 71st St

On S Wood St From W 99th St To W 101st PI

On W 21st St From S Keeler Ave To S Pulaski Rd

On W 25th St From S Kostner Ave To S Keeler Ave

On W 33rd PI From S Morgan St To S Halsted St On W 41st PI From S Kedzie Ave To S Sacramento Ave

On W 47th St From S California Ave To S Western Ave

On W 52nd St From S Aberdeen St To S Carpenter St

On W 60th St From S Austin Ave To S Menard Ave

On W 70th PI From S Hamilton Ave To S Damen Ave

On W 95th St From S Leavitt St To S Damen Ave

On W Bloomingdale Ave From N Campbell Ave To N Western Ave

On W Bloomingdale Ave From N Kedzie Ave To N Albany Ave

On W Arthur Ave From N Glenwood Ave To N Sheridan Rd

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -10] 34829	9 2014 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-13 Dec-17	0F05	6,757,544	6,757,544	0	0
			0F13	19,742,456	19,742,456	0	0
			0F17	54,960,295	54,960,295	0	0
			0F21 0F25	19,354,072	19,354,072	0	0
			0F25 0F27	16,726,246 4,500,000	16,726,246 4,500,000	0	0
			0F31	4,548,472	4,500,000	4,548,472	4,548,472
				126,589,085	122,040,613	4,548,472	4,548,472
On On On On On On On On On On	W Diversey Pkwy From N Sheffield Ave To N Halsted St W Eastwood Ave From N Kedzie Ave To N Manor Ave W Fillmore St From S Pulaski Rd To S Independence Blvd W Fillmore St From N Central Park Ave To N Kedzie Ave W Gregory St From N Ravenswood Ave To N Kedzie Ave W Haddon Ave From N Central Ave To N Long Ave W Madison St From S Wells St To S Clark St W Morse Ave From N Western Ave To N Ridge Blvd W Roosevelt Rd From S Albany Ave To W Ogden Ave W Roscoe St From N Kilbourn Ave To N Tripp Ave W Thorndale Ave From N Greenview Ave To N Broadway W Walton St From N Clark St To N Dearborn St W West End Ave From N Austin Blvd To N Central Ave 10-1554 N Talman Ave	On W Douglas Blvd From S F On W Estes Ave From N Weston W Flournoy St From S Ce On W Greenleaf Ave From N On W Grenshaw St From S S On W Hutchinson St From N Had On W Oakdale Ave From N Had On W Oakdale Ave From N E On W Roosevelt Rd From S I On W School St From N Ashl On W Van Buren St From S Con W Warner Ave From N Le 206-600 N Hoyne Ave 517-655 N Trumbull Ave	stern Ave To Nentral Ave To Sentral Ave To Sentral Ave To Sentral Ave To Sentral Ave To Nentral Ave To Nesplaines Steland Ave To Nesplaines Steland Ave To Nesplaines Ave To N	I Ridge Blvd I Laramie Ave To N Ridge Blvd To S Independence Blv D N Damen Ave I Lawndale Ave N Honore St To S Canal St Clark St S Kolmar Ave	d		
•	8 2016 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region rdine Water Purification Plant - 1000 E Ohio St	Jan-16 Dec-17	0F17	1,967,000	67,000	1,900,000	1,900,000
[180 -10] 36399	9 2016 CDOT MATERIAL INSPECTION	Jan-16 Jul-17	0F27	900,000	400,000	500,000	500,000
Jar	dine Water Purification Plant - 1000 E Ohio St						
180 -101 38379	9 2017 GRID MAIN INSTALLATION - BY TERM AGREEMENT	May-16 Oct-17	0F17	444,150	0	444,150	444,150
			0F31	6,797,627	6,797,627	0	0
			0F39	36,759,485	36,759,485	0	0
			0F41	55,000,000	55,000,000	0	0
			0F42	25,000,000	0	25,000,000	25,000,000
			WB17	10,847,051	0	10,847,051	10,847,051
				134,848,313	98,557,112	36,291,201	36,291,201
Jar	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 38388	8 2018 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Mar-17 Jul-18	0F17	10,000,000	0	10,000,000	10,000,000
			0F41	25,420,000	0	25,420,000	25,420,000
			0F42	15,210,000	0	15,210,000	15,210,000
			WB17	50,840,433	0	50,840,433	50,840,433
			WB18	35,568,445	0	0	35,568,445
				137,038,878	0	101,470,433	137,038,878

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
180 -10] 38391	2017 GRID MAIN REPLACEMENT - IN-HOUSE	Jun-16 Dec-17	0F17 WB17	21,119,279 28,970,721	20,000,000	1,119,279 28,970,721	1,119,279 28,970,721
				50,090,000	20,000,000	30,090,000	Allocation 1,119,279 28,970,72 30,090,000 1,000,000 8,000,000 25,848,000 34,848,000 3,056,000 42,699,000 51,676,000 117,158,459 23,582,273 140,740,726
Jardi	ine Water Purification Plant - 1000 E Ohio St			00,000,000	_0,000,000	00,000,000	00,000,000
180 -10] 38392	2017 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-17 Dec-17	0F17	1,000,000	0	1,000,000	1,000,000
			0F27	8,000,000	0	8,000,000	8,000,000
			WB17	25,848,000	0	25,848,000	25,848,000
				34,848,000	0	34,848,000	34,848,000
	ine Water Purification Plant - 1000 E Ohio St						
-	2017 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region ine Water Purification Plant - 1000 E Ohio St	Jan-17 Dec-17	WB17	3,056,000	0	3,056,000	3,056,000
180 -10] 38394	2018 GRID MAIN REPLACEMENT - IN-HOUSE	May-17 Sep-18	0F17	8,977,000	0	8,977,000	8,977,000
			WB18	42,699,000	0	0	42,699,000
				51,676,000	0	8,977,000	51,676,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -10] 38398	2017 CDOT QA/MATERIAL INSPECTION	Jan-17 Dec-17	WB17	900,000	0	900,000	900,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -10] 39063	2019 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-17 May-19	WB18	117,158,455	0	0	117,158,455
			WB19	23,582,273	0	0	23,582,273
				140,740,728	0	0	140,740,728
Jardi	ine Water Purification Plant - 1000 E Ohio St						
80 -10] 39064	2020 GRID MAIN INSTALLATION - BY TERM AGREEMENT	May-18 Apr-19	WB19	133,696,434	0	0	133,696,434
			WB20	37,673,663	0	0	
lordi	ine Water Purification Plant - 1000 E Ohio St			171,370,097	0	0	171,370,097
		0 00	MDOO	404 000 405	0	0	404 000 405
180 -10] 39065	2021 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Sep-20 Aug-21	WB20 WB21	124,293,405 52,590,213	0	0	124,293,405 52,590,213
				176,883,618	0	0	176,883,618
Jardi	ine Water Purification Plant - 1000 E Ohio St						, ,
180 -10] 39066	2022 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Sep-21 Dec-21	WB21	55,265,360	0	0	55,265,360
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -10] 39068	2019 GRID MAIN REPLACEMENT - IN-HOUSE	Mar-18 Feb-19	WB19	52,341,000	0	0	52,341,000
	ine Water Purification Plant - 1000 E Ohio St						

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017-2021
180 -10] 39069		Sep-19 Aug-20	WB20	53,517,000	0	Allocation	Allocation 53,517,000
	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39070	2021 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-20 Aug-21	WB21	41,296,000	0	0	41,296,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39073	2018 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-18 Dec-18	WB18	35,893,000	0	0	35,893,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
•	2018 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region dine Water Purification Plant - 1000 E Ohio St	Jan-18 Dec-18	WB18	3,148,000	0	0	3,148,000
180 -10] 39075	2019 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-19 Dec-19	WB19	36,970,000	0	0	36,970,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
•	2019 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region dine Water Purification Plant - 1000 E Ohio St	Jan-19 Dec-19	WB19	3,242,000	0	0	3,242,000
180 -10] 39077	2020 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-20 Dec-20	WB20	38,079,000	0	0	38,079,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
•	2020 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region dine Water Purification Plant - 1000 E Ohio St	Jan-20 Dec-20	WB20	3,339,000	0	0	3,339,000
180 -10] 39079	2021 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-21 Dec-21	WB21	19,611,000	0	0	19,611,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
•	2021 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region dine Water Purification Plant - 1000 E Ohio St	Jan-21 Dec-21	WB21	1,102,000	0	0	1,102,000
180 -10] 39084	2018 CDOT MATERIAL INSPECTION	Jan-18 Dec-18	WB18	900,000	0	0	900,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39085	2019 CDOT MATERIAL INSPECTION	Jan-19 Dec-19	WB19	900,000	0	0	900,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39086	2020 CDOT MATERIAL INSPECTION	Jan-20 Dec-20	WB20	900,000	0	0	900,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39087	2021 CDOT MATERIAL INSPECTION	Jan-21 Dec-21	WB21	900,000	0	0	900,000
Jaro	dine Water Purification Plant - 1000 E Ohio St						
180 -10] 39710	LAND ACQUISITION BOD NORTH DISTRICT	(20) Sep-15 Dec-16	WB17	3,000,000	0	3,000,000	3,000,000
May	rfair Pumping Station - 4850 W Wilson Ave	North District Sewer And Wa	ter - 4900 W S	Sunnyside Ave			

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
[180 -10] 40989	FULTON MARKET - WATER MAIN IMPROVEMENTS	Jan-15 Dec-17	0180	2,390,788	0	2,390,788	2,390,788
On N On W	Ada St From N Ogden Ave To W Lake St Sangamon St From W Fulton Market To W Randolph St / Lake St From N Aberdeen St To N Morgan St / Lake St From N Sangamon St To N Green St	On N Ogden Ave From W Ki On W Arbour PI From N Ogc On W Lake St From N Ada S	len Ave To N A	da St			
Totals for WATE	ER DISTRIBUTION			1,383,701,867	241,064,725	227,971,894	1,142,637,142

2017 - 2021 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2017 Allocation	2017- 2021 Allocation
	014 WATER MAIN TESTING PROGRAM (EDDY CURRENT) - 5 YEAR ERM AGREEMENT		Jun-14 Dec-18	0F17	1,000,000	1,000,000	0	0
•				WB17 WB18	1,000,000 1,000,000	0	1,000,000 0	1,000,000 1,000,000
					3,000,000	1,000,000	1,000,000	2,000,000
Jardine	Water Purification Plant - 1000 E Ohio St				0,000,000	1,000,000	1,000,000	_,,,,,,,,
[180 -12] 36401 T	OPO SURVEY & BASE SHEET - 2016	(20)	Jan-16 Jul-17	0F17	3,223,313	2,659,722	563,591	563,591
Jardine	Water Purification Plant - 1000 E Ohio St							
[180 -12] 38401 T	OPO SURVEY & BASE SHEET - 2017	(20)	Jan-17 Dec-17	0F17	3,320,000	0	3,320,000	3,320,000
Jardine	Water Purification Plant - 1000 E Ohio St							
[180 -12] 38403 B	ES CONSULTING SERVICES - 2017		Jan-17 Dec-17	0F17	16,000,000	0	16,000,000	16,000,000
				WB17	12,000,000	0	12,000,000	12,000,000
					28,000,000	0	28,000,000	28,000,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 38417 2	017 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Nov-17 Nov-18	0F17	229,000	0	229,000	229,000
Jardine	Water Purification Plant - 1000 E Ohio St							
[180 -12] 38421 S	TRUCTURAL INSPECTIONS AND STUDIES - 2017	(20)	Jan-17 Dec-17	WB17	500,000	0	500,000	500,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39094 T	OPO SURVEY & BASE SHEET - 2018	(20)	Jan-18 Dec-18	WB18	2,334,000	0	0	2,334,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39096 B	ES CONSULTING SERVICES - 2018		Jan-18 Dec-18	WB18	28,000,000	0	0	28,000,000
Jardine	Water Purification Plant - 1000 E Ohio St							
[180 -12] 39097 2	018 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Nov-18 Nov-19	WB18	236,000	0	0	236,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39098 S	TRUCTURAL INSPECTIONS AND STUDIES - 2018	(20)	Jan-18 Dec-18	WB18	500,000	0	0	500,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39755 T	OPO SURVEY & BASE SHEET - 2019	(20)	Jan-19 Dec-19	WB19	2,404,000	0	0	2,404,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39756 B	ES CONSULTING SERVICES - 2019		Jan-19 Dec-19	WB19	28,000,000	0	0	28,000,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39757 S	TRUCTURAL INSPECTIONS AND STUDIES - 2019	(20)	Jan-19 Dec-19	WB19	500,000	0	0	500,000
Jardine	Water Purification Plant - 1000 E Ohio St							
180 -12] 39758 2	019 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-19 Dec-19	WB19	243,000	0	0	243,000
Jardine	Water Purification Plant - 1000 E Ohio St							

2017 - 2021 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

Project #	Project Title		Desigr Construc Start Er	tion Fu	und ource	Total Allocation	Previous Year	2017	2017- 2021
Project # [180 -12] 39773			Jan-19 Dec		VB19	1,000,000	rear 0	Allocation	Allocation
[100 -12] 55775	2013 WATER MAIN TESTING FROGRAM (EDDT CORRENT)		Jan-19 Dec		VB19 VB20	1,000,000	0	0	1,000,000
					VB21	1,000,000	0	0	1,000,000
					VB22	1,000,000	0	0	0
				VV	VB23	1,000,000	0	0	
land	ing Water Duriffication Plant 4000 F Ohio Ot					5,000,000	0	0	3,000,000
	ine Water Purification Plant - 1000 E Ohio St				/Do.				
	TOPO SURVEY & BASE SHEET - 2021		Jan-21 Dec	:-21 W	VB21	2,550,000	0	0	2,550,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40158	BES CONSULTING SERVICES - 2021	(20)	Jan-21 Dec	:-21 W	VB21	28,000,000	0	0	28,000,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40159	2021 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-21 Dec	:-21 W	VB21	258,000	0	0	258,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40160	TOPO SURVEY & BASE SHEET - 2020	(20)	Jan-20 Dec	:-20 W	VB20	2,476,000	0	0	2,476,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40161	STRUCTURAL INSPECTIONS & STUDIES - 2021	(20)	Jan-21 Dec	:-21 W	VB21	500,000	0	0	500,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40163	BES CONSULTING SERVICES - 2020		Jan-20 Dec	:-20 W	VB20	28,000,000	0	0	28,000,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40165	2020 Constructon Management Services RE JOC Program		Jan-20 Dec	:-20 W	VB20	251,000	0	0	251,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40170	Structural Inspections and Studies - 2020	(20)	Jan-20 Dec	:-20 W	VB20	500,000	0	0	500,000
Jard	ine Water Purification Plant - 1000 E Ohio St								
Totals for WAT	ER ENGINEERING					168,024,313	3,659,722	33,612,591	162,364,591
Totals for WAT	ER SYSTEM					2,412,717,900	424,740,216	338,254,436	1,985,977,684
Totals for Repo	ort					9,045,914,065	1,340,053,732	1,934,879,509	7,579,370,333