CITY OF CHICAGO 2018 - 2022 CAPITAL IMPROVEMENT PROGRAM

OFFICE OF BUDGET & MANAGEMENT

RAHM EMANUEL, MAYOR

OFFICE OF BUDGET & MANAGEMENT

2018 - 2022 CAPITAL IMPROVEMENT PROGRAM

TABLE OF CONTENTS

Capital Improvement Program (CIP) Program Descriptions	1
2018-2022 CIP Highlights	5
2018 CIP Source of Funds & Major Programs	.10
2018-2022 CIP Source of Funds & Major Programs.	.12
2018-2022 CIP Programs by Fund Source	.14
Fund Source Key.	.42
2018-2022 CIP by Program by Project	.44

City of Chicago CIP Program Descriptions

Aviation	.44
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 and expand facilities and infrastructure. Both airports' Capital Improvement Programs include projects that improve runways, taxiways and aprons, terminal buildings, access roadways, parking lots, and parking garages. Aviation capital funding sources and uses are presented separately from the funding sources and uses for local capital projects 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 2018-2022 Aviation allocation is \$2,724,998,150.	
<u>CitySpace</u>	54
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 railroad infrastructure for trails and parks.	
The total 2018-2022 CitySpace allocation is \$10,971,512.	

The Economic Development Program includes demolition, industrial streets, landscape, other programs, streetscaping, and viaduct clearance improvements. Many of these programs are administered by the Department of Transportation (CDOT) in collaboration with the Department of Planning and Development. These City departments work with area businesses, community organizations, and other governmental bodies with the goal 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
- 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 such as improving industrial areas by improving roadway infrastructure and removing hazardous conditions that hinder the operation of industrial firms.
- 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 semi-trucks to pass underneath. This program is designed to provide a network of streets that permit semi-truck access throughout the city. Typically, a vertical clearance is increased by lowering the roadway under and adjacent to the viaduct, and often includes lowering and or relocation of public and private utilities that are located within the right-of-way.

The total 2018-2022 Economic Development is \$332,594,464.

akefront/Shoreline

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 2018-2022 Lakefront/Shoreline allocation is \$54,300,000.

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 user departments are responsible for the maintenance of these facilities. 2FM is also charged with the responsibility of designing new facilities and modernizing existing buildings.

The total 2018-2022 Municipal Facilities allocation is \$238,834,580.

The Neighborhood Infrastructure Capital Improvement Program is administered by CDOT and consists of capital improvements to the local street system of Chicago (residential streets, sidewalks and lighting).

- The Aldermanic Menu allocates \$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 Aldermanic Menu Program also includes traffic signal modernization, alley lighting, streetlight upgrades and replacement, as well as beautification projects, and investment in the public-use spaces of schools and parks.
- Alley Construction provides a new concrete roadway and drainage at previously unimproved alleys.
 Alleys are constructed by block producing an improved roadway surface, improved drainage, and increased alley sanitation.
- *Lighting* includes the improvement of the lighting in the public way, replacement of deteriorated street light poles and bases, installation of lighting in viaducts, re-lamping of street and alley lights, and street light cable replacement throughout the City's inventory of over 270,000 street lights. This program also includes upgrades of the lighting system that are occurring as part of other capital projects such as New Street Construction, Major Streets, and Streetscaping Programs.
- The New Street Construction Program replaces existing, unimproved streets. Benefits of this program 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 Chicago Housing Authority's Plan for Transformation developments.
- The Other Neighborhood Improvements Program is comprised of various types of capital improvements that enhances neighborhoods. Improvement such as, viaduct safety, Vision Zero

- improvements, and small projects grouped together to maximize impact in the neighborhoods.
- 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.
- Sidewalk Construction Program replaces and repairs sidewalks through two programs:
 - o Shared Cost Sidewalks Program replaces deteriorated sidewalks. The City, through CDOT, and property owners each pay half of the construction costs of the needed sidewalk improvements. When the property owner is a senior citizen, the City pays an even greater share of the construction cost. Also, the City pays for the entire cost of sidewalk replacement at locations for which the City is solely responsible, such as alleys and crosswalks.
 - o The Vaulted Sidewalks Program involves filling in 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 making maintenance an important investment.

The total 2018-2022 Neighborhood Infrastructure allocation is \$777,127,119.

Sewer System97

The Department of Water Management (DWM) is responsible for approximately 4,500 miles of sewers, 205,000 drainage structures and 148,000 manholes citywide. DWM'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 with yearly goals to reline or rebuild 699 miles of sewer lines and reline 95,000 sewer structures. Larger sewers and sewers in the Central Business District can cost substantially more to reconstruct. Sewer lining and rehabilitation of large diameter sewers are also covered in the Sewer System's Capital Improvement Program.

The total 2018-2022 Sewer System allocation is \$1,322,221,782.

The Transportation Capital Improvement Program, administered by 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 Program maintains 413 bridges and viaducts in safe, operable condition on the
 arterial street system. The benefits of this program are a reduction of maintenance costs, increase of
 dependability of movable bridges, and improved safety. This Program also involves repair,
 rehabilitation, and reconstruction of bridges that carry streets and pedestrian walks.
- Intersection/Safety Improvements Program maintains the safe movement of vehicular and pedestrian
 traffic along the City's 1,055 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. CDOT seeks to remedy these problems by widening intersections to provide turning bays,
 rehabilitate railroad crossings, and install new traffic control devices (traffic signals and railroad
 crossing gates) where necessary.
- *Major Streets Program* is responsible for 1,055 miles of major streets, known as arterial streets. The Major Streets Capital Improvement Program provides for the resurfacing, reconstruction, or widening

- of 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 Program is the City working to enhance rail infrastructure by participating in the Chicago Regional Environmental and Transportation Efficiency (CREATE) Program. This is a partnership between the City, 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:
 - o Improve passenger rail service
 - o Reduce freight rail congestion to boost regional and national economic competitiveness
 - o Reduce motorist delay due to rail conflict at grade crossings
 - o Enhance public safety
 - o Promote economic development
 - Create and retain jobs
 - o Improve air quality
 - o 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 signals, which may also include minor upgrades such as the installation of a left-turn arrow. This program is designed to improve motorist and pedestrian safety, 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 CDOT's Transit/Bicycle/Pedestrian 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.

The total 2018-2022 Transportation allocation is \$1,346,640,620.

DWM is responsible for delivering potable water from pumping stations to the Chicago consumer, as well as to adjacent suburban communities. The Water Capital Improvement Program includes maintaining the City's two purification plants, maintenance and upgrades to 12 pumping stations, increasing available water supply through installation of new and replacement of old grid mains and various appurtenances, and replacing unreliable meters to ensure proper accountability of water use. DWM has the goal to replace 880 miles of aging water pipes.

The total 2018-2022 Water System allocation is \$1,881,498,414.

2018-2022 CAPITAL IMPROVEMENT PROGRAM

The "Building a New Chicago" initiative initiated by Mayor Rahm Emanuel in 2012, continues to move forward. The following is an overview of the City of Chicago's Capital Improvement Program (CIP) for the years 2018 to 2022, a five-year schedule of infrastructure investment that the City plans to make for continued support of existing infrastructure and new development.

The City's CIP 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 facilities. Each year, the City 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 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 (TIF), revenue bonds in the cases 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.

The pie charts on the following pages highlight the sources of funds and the major programs. The major programs are grouped into five categories: Aviation, Infrastructure, Sewer/Water, Facilities, and Greening.

Aviation, Sewer/Water and Greening (City Space) are distinct programs and have dedicated sections in the CIP that show their anticipated projects. The Infrastructure category is the broadest category and includes Economic Development, Neighborhood Infrastructure, Aldermanic Menu and Transportation/Transit.

CIP HIGHLIGHTS & PROGRAM

The \$8.7 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.

HIGHLIGHTS

Aviation – Midway and O'Hare – In 2018, construction began at Midway on the first new capital program in more than a decade to modernize and expand key passenger amenities at Midway. The Midway Modernization Program is focused on projects to enhance the passenger's experience and increase non-airline revenue. The three main ongoing projects include: Passenger Security Checkpoint Expansion, Terminal Parking Garage Expansion, and Concession Redevelopment Program. Other capital projects maintain critical infrastructure of the airfield, roadways, and terminal. Projects scheduled to be completed in 2018 include, Airfield Lighting Infrastructure Improvements (\$10.0 million); Taxiway A Extension (\$3.2 million); and the FIS 2nd Bag Claim & Space Reconfiguration (\$11.7 million). In 2019, work will continue on the Passenger Security Checkpoint Expansion and is expected to be completed in December of 2019. Terminal Parking Garage Expansion (\$177.6 million) will continue and is expected completed in the Fall of 2020.

In 2018 work continues on the formulation and development of a multi-billion dollar capital program called O'Hare 21. O'Hare 21 modernizes and constructs new terminals, expands gate capacity and increases passenger amenities, including expanded concessions and hotel operations. Construction also continues on the Joint Use/Multimodal Facility (MMF) and the modernization and expansion of the Airport Transit System (ATS). This \$786 million project is scheduled to be completed in late 2019. The MMF and ATS extension will serve as a major access point at O'Hare and will significantly enhance multi-modal transit connectivity between rental cars, public parking, public roadways, shuttle buses, CTA, and Metra. Another large project underway in 2018 is the Terminal-5 expansion. This \$260 million project will add nine new wide-body gates and address the need for increased capacity.

Additional projects will provide for runway and taxiway rehabilitation, mechanical and electrical upgrades to the heating and refrigeration system, improvements to parking and roadways, ongoing residential sound insulation and additional safety and security projects.

<u>Bridges</u> – In 2018 there are several major bridge construction projects under construction that when completed will represent a \$616 million investment over the next five years. Several notable projects are the Chicago Ave., Grand Ave., and LaSalle St. bridges over the Chicago River scheduled for full replacements at costs of \$69.2 million, \$34.6 million, and \$50 million respectively. The construction of the 43rd St. Pedestrian Bridge (\$41.2 million) and the completion of the Navy Pier Flyover -Phases II and III (\$74.6 million) will continue in 2018.

Completion of these projects will strengthen and support critical transportation infrastructure and enhance bicycle and pedestrian access to the lakefront.

<u>Transit - Damen Green Line Station</u> – This \$70 million project will provide a new transit station at Lake and Damen that will open up transportation between California and Ashland, improving public transit options for businesses and industries along the Kinzie Industrial Corridor, visitors to the United Center, and nearby residents. Construction is slated to begin in late 2018.

2018-2022 PROGRAM

<u>Aviation</u> – Over the next five years, construction at Midway and O'Hare Airports is programmed at \$2.7 billion, as detailed in the "Highlights" section. Expansion at both airports continues to support the critical infrastructure needed to support and expand airport operations.

<u>City Space</u> – Over the next five years, City Space projects are programmed at approximately \$11 million. These projects include community parks, gardens and school gardens, and green spaces.

Economic Development – \$333 million in projects planned over the next five years. Streetscaping accounts for \$72 million; Other Economic projects total \$205 million; \$1.1 million in Viaduct Clearance; and \$55 million for Demolition.

<u>Lakefront – Shoreline</u> – \$54 million is projected over the next five-years for continued improvements to reconstruct the City's shoreline to prevent erosion.

<u>Municipal Facilities</u> – Improvements total \$239 million over the next five years. Upgrades to City facilities, such as HVAC systems, ADA upgrades, roof replacement and masonry repairs are planned. Several City replacement facilities are planned, they are, new 2FM vehicle repair facilities, a fueling station for City vehicles (\$40.6 million), and a new public safety training academy (\$85 million) to consolidate and replace the various training facilities located throughout the city. In addition, over \$14 million in improvements is programmed for City libraries including, Whitney Young, Sulzer, Woodson, Douglass, Kelly, Austin, Jefferson Park, Merlo, and South Shore.

<u>Neighborhood Infrastructure</u> – Projects over the next five years total \$777 million and includes the Aldermanic Menu Program, lighting projects along with the \$160 million Smart Lighting Program that upgrades streetlights across the city by replacing 270,000 outdated high pressure sodium (HPS) lamps with more reliable energy-efficient LED lights, residential street resurfacing, sidewalk repair/construction and other neighborhood project such as the annual viaduct safety improvements program.

Sewer and Water Systems – DWM manages the sewer and water projects, over the next five years the program totals of \$3.2 billion (\$1.3 billion sewer, and \$1.9 billion water) represents 37% 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 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 proceeds from water and sewer revenue bonds. DWM plans to continue their workload in 2018 by installing 90 miles of new water mains, rehabilitate 64 miles of sewer mains; and installing 5,000 sewer structures and 15,000 new water meters.

<u>Transportation</u> – The transportation section includes bridges, intersections, major streets, traffic signals and transit/pedestrian projects. Over the next 5-years, \$1.3 billion is planned and include the following projects:

Bridge/Viaduct Improvements program is over \$616 million. Some of the projects under construction in 2018 include:

- Irving Park RR bridge over the North Branch of the Chicago River \$14.6 million
- South Water Street Viaduct, Stetson to Beaubien Court \$15.5 million
- 35th Street Bridge Repairs \$1.4 million
- Pin and Link #2 \$28 million
- Pin and Link #3 \$6.9 million
- Oakwood Boulevard Viaduct over Metra \$18.9 million
- Canal Street Viaduct, Van Buren St. to Harrison St. \$18 million

Intersection, Major Streets and Railroad Improvements total over \$436 million over the next five years. Projects expected to be under construction in 2018 include:

- Wells-Wentworth Connector, a three phased, \$85 million project that will create a new road between the Loop and Chinatown. Section I, 17th Street to 19th Street was completed in 2017. Section II, 19th Street to Cermak will start mid- 2018 and is expected to be completed in 2019 and will realign Wentworth Ave. at Cermak. And Section III, Roosevelt to 17th St, will also begin in 2018 and is expected to be completed by 2020. This phase will provide access to undeveloped land adjacent to the Chicago River (63-acres), construct two railroad bridges, add new utilities, street lighting, landscaping and new off-street bike path.
- Lake Street from Damen to Ashland, a \$13.3 million reconstruction project that lowers Lake Street between Damen and Ashland to improve vertical clearance underneath CTA tracks above. Also, CTA columns at Damen Avenue will be moved to improve safety at the corners.

Traffic Signals – over \$69 million is programmed over the next 5 years.

- 79th St. from Cicero Ave. to Ashland Ave. \$6.3 million
- Cicero Ave. from Peterson Ave to Lexington Ave. \$10.1 million
- 95th St. from Western to Ewing Ave. \$9.8 million

Transit/Bicycle/Pedestrian programs total over \$225 million through 2022.

- 43rd St Bicycle & Pedestrian Bridge over Lake Shore Dr. \$41.2 million, this bridge replaces a 75-year old pedestrian bridge and provides a safe, and accessible crossing.
- Addison Underbridge Connector North Branch Riverfront Trail \$14.9 million, this multiuse path and bridge will connect existing trail segments from Clark Park to the south and California Park, and onward to Horner Park on the north, providing more than one mile of continuous trail along the North Branch of the Chicago River.
- Navy Pier Flyover Lakefront Trail #2 (\$22 million) #3 (\$52 million) Ogden Slip to Chicago River. An elevated path along the Lakefront Trail near Navy Pier. It will extend from the Chicago River Bridge to Jane Addams Park, providing a safer alternative to several congested intersections along the Lakefront Trail.

2018 CIP Source of Funds (\$ millions)

2018 Major Programs (\$ millions)

2018-2022 CIP Source of Funds (\$ millions)

2018-2022 CIP Major Programs (\$ millions)

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: AVIATION						
Subprogram: Midway						
Bond						
0603 - Aviation Revenue Bond-Midway	162,961,083	0	0	0	0	162,961,083
MRBF - Midway Airport Revenue Bonds - Future	0	128,808,829	119,803,445	86,046,356	0	334,658,630
Total Bond Funds:	162,961,083	128,808,829	119,803,445	86,046,356	0	497,619,713
Total Midway:	162,961,083	128,808,829	119,803,445	86,046,356	0	497,619,713
Subprogram: O'Hare						
Bond						
0738 - Passenger Facility Charge Bonds	0	700,000	0	0	0	700,000
0R06 - Customer Facility Charge	31,000,000	0	0	0	0	31,000,000
ORBF - O'Hare Airport Revenue Bonds - Future	415,718,729	535,275,942	520,201,330	355,738,372	219,963,596	2,046,897,969
Total Bond Funds:	446,718,729	535,975,942	520,201,330	355,738,372	219,963,596	2,078,597,969
Federal						
0624 - Federal Airport Aid - 2015 - O'Hare	2,120,250	0	0	0	0	2,120,250
Total Federal Funds:	2,120,250	0	0	0	0	2,120,250
Other Airport						
0R07 - Customer Facility Charge-Paygo Fund - 2013	96,660,218	0	0	0	0	96,660,218
TIFI - Transportation Infrastructure Finance And Innovation Act - 2	50,000,000	0	0	0	0	50,000,000
Total Other Airport Funds:	146,660,218	0	0	0	0	146,660,218
Total O'Hare:	595,499,197	535,975,942	520,201,330	355,738,372	219,963,596	2,227,378,437
Total AVIATION:	758,460,280	664,784,771	640,004,775	441,784,728	219,963,596	2,724,998,150

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 - 2
ram: CITYSPACE	2010	2019	2020	2021	2022	2010 2
bprogram: Neighborhood Parks						
Bond						
0435 - Neighborhoods Alive 21 Bond - 2001	493,015	0	0	0	0	49
0492 - 2003 General Obligation Bond-Series C	176,696	0	0	0	0	17
0C16 - 2008 G.O. Bonds - Non Taxable	431,650	0	0	0	0	43
0C41 - General Obligation Bonds - Tax Exempt Series 2013	20,000	0	0	0	0	2
0C43 - General Obligation Bonds - Taxable Series 2013	900,000	0	0	0	0	90
GOF - Future Bonds And Other Sources	0	900,000	0	0	0	90
Total Bond Funds:	2,021,361	900,000	0	0	0	2,92
City						
0456 - Open Space Impact Fee Fund	4,309,151	0	0	0	0	4,3
Total City Funds:	4,309,151	0	0	0	0	4,3
Federal						·
0997 - Other Federal Funds - 2016	60,000	0	0	0	0	
Total Federal Funds:	60,000	0	0	0	0	
Other						
CPD - Chicago Park District	600,000	0	0	0	0	6
0G01 - Capital Project Funding - 2012	670,000	0	0	0	0	6
MWRD - Metropolitan Water Reclamation District	500,000	0	0	0	0	5
Total Other Funds:	1,770,000	0	0	0	0	1,7
State	, ,					,
DNR - Illinois Department Of Natural Resources	1,500,000	0	0	0	0	1,5
Total State Funds:	1,500,000	0	0	0	0	1,5
TIF	,,	-		-	-	,-
0136 - Pilsen Industrial Corridor - 1999	206,000	0	0	0	0	2
0967 - 47th/King Drive - 2003	50,000	0	0	0	0	
0A60 - Austin Commercial - 2009	50,000	0	0	0	0	;
0A62 - Little Village Tif - 2011	0	35,000	0	0	0	;
0A72 - Little Village East - 2009	70,000	0	0	0	0	•
Total TIF Funds:	376,000	35,000	0	0	0	4
tal Neighborhood Parks:	10,036,512	935,000	0	0	0	10,9
CITYSPACE:	10,036,512	935,000	0	0	0	10,97

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: ECONOMIC DEVELOPMENT						
Subprogram: Demolition Program						
Bond						
0C61 - Taxable Go Bond - 2017	5,000,000	0	0	0	0	5,000,000
0C66 - Capital Projects - Taxable	10,000,000	0	0	0	0	10,000,000
GOF - Future Bonds And Other Sources	0	10,000,000	10,000,000	10,000,000	10,000,000	40,000,000
Total Bond Funds:	15,000,000	10,000,000	10,000,000	10,000,000	10,000,000	55,000,000
Total Demolition Program:	15,000,000	10,000,000	10,000,000	10,000,000	10,000,000	55,000,000

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 - 20
ram: ECONOMIC DEVELOPMENT	2010	2013	2020	2021	2022	2010 20
ubprogram: Other Economic Projects						
Bond						
0C43 - General Obligation Bonds - Taxable Series 2013	150,606	0	0	0	0	150
0C65 - Capital Projects - Tax Exempt	7,200,000	8,100,000	0	0	0	15,30
Total Bond Funds:	7,350,606	8,100,000	0	0	0	15,45
City						
0C26 - Michael Reese Site Work Fund - 2009	184,731	0	0	0	0	18
Total City Funds:	184,731	0	0	0	0	184
Federal						
SPR - State Planning Research	200,000	0	0	0	0	20
UWP - Unified Work Program	200,000	0	0	0	0	20
Total Federal Funds:	400,000	0	0	0	0	40
Other	·					
TBD - Funding To Be Determined	0	100,000	5,000,000	5,000,000	0	10,10
Total Other Funds:	0	100,000	5,000,000	5,000,000	0	10,10
State		•	, ,	, ,		,
0995 - Other State Funds	10,000,000	70,000,000	70,000,000	25,000,000	0	175,00
Total State Funds:	10,000,000	70,000,000	70,000,000	25,000,000	0	175,00
TIF						
0073 - Greater Southwest Industrial Corridor (East) - 1999	157,400	0	0	0	0	15
0111 - Peterson/Cicero - 2001	577,000	0	0	0	0	57
0121 - North Branch (South) - 1999	142,476	0	0	0	0	14
0136 - Pilsen Industrial Corridor - 1999	550,000	0	0	0	0	55
0148 - Goose Island Increment Tax - 1997	117,476	0	0	0	0	11
0176 - River South Incremental Tax Fund (Tif) - 1997	34,236	0	0	0	0	3
0180 - Kinzie Industrial Corridor - 1999	191,643	0	0	0	0	19
0500 - Jefferson/Roosevelt - 2001	83,560	0	0	0	0	8
0771 - Canal/Congress - 1999	165,775	0	0	0	0	16
0791 - 43rd/Cottage Grove - 1999	450,000	0	0	0	0	45
0798 - Western/Ogden - 1999	400,000	0	0	0	0	40
0912 - River West - 2002	37,879	0	0	0	0	3
0965 - 79th Street/Southwest Highway - 2003 0A50 - Lasalle/Central - 2007	74,000 732,754	0	0 0	0	0 0	7 73
0A60 - Austin Commercial - 2009	732,754 107,500	0	0	0	0	73 10
	<u> </u>					
Total TIF Funds:	3,821,699	0	0	0	0	3,82

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 - 202
gram: ECONOMIC DEVELOPMENT						
Subprogram: Other Economic Projects						
otal Other Economic Projects:	21,757,036	78,200,000	75,000,000	30,000,000	0	204,957,0
Subprogram: Streetscaping						
Bond						
0C60 - Tax Exempt Go Bond - 2017	300,000	0	0	0	0	300
Total Bond Funds:	300,000	0	0	0	0	300
Federal	•					
ENH - Enhancement-Surface Trans. Program - 2015	1,230,960	0	0	0	0	1,230
HPP - Federal High Priority Program - 2015	560,000	0	0	0	0	560
STP - Surface Transportation Program	719,000	13,063,000	2,000,000	0	0	15,782
Total Federal Funds:	2,509,960	13,063,000	2,000,000	0	0	17,572
Other						
CCH - Cook County Highways	0	500,000	0	0	0	500
TBD - Funding To Be Determined	0	2,820,000	4,000,000	0	0	6,820
Total Other Funds:	0	3,320,000	4,000,000	0	0	7,320
State						
0M07 - State Funds	475,000	565,000	0	0	0	1,040
DCEO - Department Of Commerce & Opportunity	0	250,000	0	0	0	250
Total State Funds:	475,000	815,000	0	0	0	1,290
TIF						
0170 - Western Avenue North - 2001	0	400,000	9,900,000	0	0	10,300
0180 - Kinzie Industrial Corridor - 1999	8,244,000	3,000,000	0	0	0	11,24
0215 - Central West - 2001	1,400,000	0	0	0	0	1,400
0316 - Peterson/Pulaski Tif	230,000	500,000	500,000	0	0	1,230
0529 - Devon/Western - 2000	2,695,231	0	0	0	0	2,69
0556 - Belmont/Central	0	0	4,752,000	0	0	4,752
0571 - 24th/Michigan - 2000	1,631,254	3,000,000	0	0	0	4,631
0911 - Lawrence/Broadway - 2002	2,000,000	0	0	0	0	2,000
0913 - Western Avenue South - 2002	0	1,450,000	0	0	0	1,450
0914 - Wilson Yard - 2002	1,507,262	0	0	0	0	1,507
0959 - Diversey/Narragansett - 2004 0973 - Lawrence/Pulaski - 2003	0 500,000	1,848,000 750,000	0 750,000	0 0	0	1,848 2,000
	. <u></u>		·			
Total TIF Funds:	18,207,747	10,948,000	15,902,000	0	0	45,057

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 202
Program: ECONOMIC DEVELOPMENT						
Subprogram: Viaduct Clearance Improvement						
Other TBD - Funding To Be Determined	0	400,000	0	0	0	400,0
Total Other Funds:	0	400,000	0	0	0	400,0
TIF 0500 - Jefferson/Roosevelt - 2001	696.721	0	0	0	0	696,7
Total TIF Funds:	696,721	0	0	0	0	696,7
Total Viaduct Clearance Improvement:	696,721	400,000	0	0	0	1,096,7
Total ECONOMIC DEVELOPMENT:	58,946,464	116,746,000	106,902,000	40,000,000	10,000,000	332,594,4

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: LAKEFRONT						
Subprogram: Shoreline						
Bond						
0C65 - Capital Projects - Tax Exempt	0	1,400,000	0	0	0	1,400,000
GOF - Future Bonds And Other Sources	0	6,750,000	6,000,000	6,000,000	7,000,000	25,750,000
Total Bond Funds:	0	8,150,000	6,000,000	6,000,000	7,000,000	27,150,000
Other						
CPD - Chicago Park District	0	6,750,000	7,400,000	6,000,000	7,000,000	27,150,000
Total Other Funds:	0	6,750,000	7,400,000	6,000,000	7,000,000	27,150,000
Total Shoreline:	0	14,900,000	13,400,000	12,000,000	14,000,000	54,300,000
Total LAKEFRONT:	0	14,900,000	13,400,000	12,000,000	14,000,000	54,300,000

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2010	2212	2000	0004	0000	Total
	2018	2019	2020	2021	2022	2018 - 2
gram: MUNICIPAL FACILITIES						
ubprogram: City Buildings						
Bond						
0C50 - Lease Consolidation Fund - 2013	4,000,000	4,000,000	0	0	0	8,000
0C51 - General Obligation Bonds - Tax Exempt Series 2013	450,000	0	0	0	0	450
0C56 - Tax Exempt Go Bond - 2016	1,000,000	0	0	0	0	1,000
0C60 - Tax Exempt Go Bond - 2017	2,555,692	0	0	0	0	2,555
0C65 - Capital Projects - Tax Exempt	10,939,520	83,000,000	0	0	0	93,939
GOF - Future Bonds And Other Sources	0	5,600,000	5,600,000	5,600,000	5,600,000	22,400
Total Bond Funds:	18,945,212	92,600,000	5,600,000	5,600,000	5,600,000	128,34
City						
0C58 - Capital Fund Reserve - 2017	30,598,416	38,842,696	0	0	0	69,44 ²
Total City Funds:	30,598,416	38,842,696	0	0	0	69,44
TIF						
0034 - Read Dunning Increment Tax - 1992	3,500,000	0	0	0	0	3,500
0101 - Belmont/Cicero - 2001	200,000	0	0	0	0	200
0102 - Near North - 1998	605,000	100,000	0	0	0	70
0126 - Chicago/Kingsbury - 2001	829,951	0	0	0	0	82
0136 - Pilsen Industrial Corridor - 1999	2,000,000	500,000	0	0	0	2,50
0186 - 35th And Halsted - 1997	2,000,000	2,000,000	0	0	0	4,00
0307 - Homan-Arthington - 1999	423,046	0	0	0	0	42
0500 - Jefferson/Roosevelt - 2001	235,000	0	0	0	0	23
0531 - Northwest Industrial Corridor - 2000	600,000	0	0	0	0	60
0621 - Midwest - 2001	330,000	0	0	0	0	33
0695 - Jefferson Park Business District	38,833	0	0	0	0	3
0791 - 43rd/Cottage Grove - 1999	635,443	0	0	0	0	63
0964 - 47th/Halsted - 2003	1,040,000	0	0	0	0	1,04
0A50 - Lasalle/Central - 2007	10,800,000	0	0	0	0	10,80
0A64 - Addison South Tif - 2009	673,983	0	0	0	0	673
Total TIF Funds:	23,911,256	2,600,000	0	0	0	26,51
tal City Buildings:	73,454,884	134,042,696	5,600,000	5,600,000	5,600,000	224,297

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: MUNICIPAL FACILITIES						
Subprogram: Library						
Bond						
0C19 - 2008 Library Bond	30,000	1,000,000	0	0	0	1,030,000
0C65 - Capital Projects - Tax Exempt	3,500,000	4,000,000	0	0	0	7,500,000
Total Bond Funds:	3,530,000	5,000,000	0	0	0	8,530,000
Other						
CHA - Chicago Housing Authority - 2000	2,000,000	0	0	0	0	2,000,000
Total Other Funds:	2,000,000	0	0	0	0	2,000,000
State						
0995 - Other State Funds	1,032,000	0	0	0	0	1,032,000
Total State Funds:	1,032,000	0	0		0	1,032,000
TIF						
0170 - Western Avenue North - 2001	1,000,000	0	0	0	0	1,000,000
0548 - Madison/Austin Corridor - 2000	300,000	0	0	0	0	300,000
0621 - Midwest - 2001	1,000,000	0	0	0	0	1,000,000
0695 - Jefferson Park Business District	175,000	0	0	0	0	175,000
0908 - Englewood Neighborhood - 2002	500,000	0	0	0	0	500,000
Total TIF Funds:	2,975,000	0	0	0	0	2,975,000
Total Library:	9,537,000	5,000,000	0	0	0	14,537,000
Total MUNICIPAL FACILITIES:	82,991,884	139,042,696	5,600,000	5,600,000	5,600,000	238,834,580

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 - 2022
Program: NEIGHBORHOOD INFRASTRUCTURE	2010	2013	2020		2022	2022
Subprogram: Aldermanic Menu Program - 2018						
Bond 0C65 - Capital Projects - Tax Exempt	82,000,000	0	0	0	0	82,000,000
Total Bond Funds:	82,000,000	0	0	0	0	82,000,000
Total Aldermanic Menu Program - 2018:	82,000,000	0	0	0	0	82,000,000
Subprogram: Aldermanic Menu Program - 2019						
Bond						
GOF - Future Bonds And Other Sources	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 - 2019:	0	82,000,000	0	0	0	82,000,000
Subprogram: Aldermanic Menu Program - 2020						
Bond						
GOF - Future Bonds And Other Sources	0	0	80,000,000	0	0	80,000,000
Total Bond Funds:	0	0	80,000,000	0	0	80,000,000
Total Aldermanic Menu Program - 2020:	0	0	80,000,000	0	0	80,000,000
Subprogram: Aldermanic Menu Program - 2021						
Bond						
GOF - Future Bonds And Other Sources	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 - 2021:	0	0	0	80,000,000	0	80,000,000
Subprogram: Aldermanic Menu Program - 2022						
Bond						
GOF - Future Bonds And Other Sources	0	0	0	0	80,000,000	80,000,000
Total Bond Funds:	0	0	0	0	80,000,000	80,000,000
Total Aldermanic Menu Program - 2022:	0	0	0	0	80,000,000	80,000,000

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						To	otal
Fund Source	2018	2019	2020	2021	2022	2018	- 2022
Program: NEIGHBORHOOD INFRASTRUCTURE							
Subprogram: Alley Construction Program							
TIF							
0176 - River South Incremental Tax Fund (Tif) - 1997	386,000	0	0	0	0		386,000
0913 - Western Avenue South - 2002	330,000	0	0	0	0		330,000
Total TIF Funds:	716,000	0	0	0	0		716,000
Total Alley Construction Program:	716,000	0	0	0	0		716,000

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2010	2040	2020	2024	2022	Total 2018 - 202
	2018	2019	2020	2021	2022	2018 - 20
gram: NEIGHBORHOOD INFRASTRUCTURE						
ubprogram: Lighting						
Bond						
0C65 - Capital Projects - Tax Exempt	40,000,000	42,000,000	40,000,000	23,945,161	0	145,945
Total Bond Funds:	40,000,000	42,000,000	40,000,000	23,945,161	0	145,945
Other		·				
0407 - Csx Redevelopment - 1998	433,486	0	0	0	0	433
0G03 - Cubs Fund - 2012	500,000	0	250,000	250,000	500,000	1,500
Total Other Funds:	933,486	0	250,000	250,000	500,000	1,933
State						,,,,,,
0995 - Other State Funds	0	900,000	0	0	0	900
DCEO - Department Of Commerce & Opportunity	0	1,155,000	0	0	0	1,155
Total State Funds:	0	2,055,000	0	0	0	2,055
TIF		, ,				,
0161 - Woodlawn - 1999	1,118,000	1,000,000	0	0	0	2,118
0180 - Kinzie Industrial Corridor - 1999	1,950,000	0	0	0	0	1,950
0316 - Peterson/Pulaski Tif	1,100,000	0	0	0	0	1,100
0340 - Lincoln-Belmont-Ashland Series 1998	995,000	0	0	0	0	999
0531 - Northwest Industrial Corridor - 2000	1,984,000	0	0	0	0	1,984
0539 - Clark Street And Ridge Avenue - 2000	25,500	0	0	0	0	2
0548 - Madison/Austin Corridor - 2000	555,000	0	0	0	0	555
0621 - Midwest - 2001	7,402,500	2,737,500	0	0	0	10,14
0798 - Western/Ogden - 1999	955,000	0	0	0	0	95
0964 - 47th/Halsted - 2003	140,000	0	0	0	0	140
0968 - 119th/I-57	59,200	0	0	0	0	59
0975 - 105th/Vincennes - 2003	261,450	0	0	0	0	261
0976 - 119th And Halsted	188,700	0	0	0	0	188
0980 - Commercial Avenue - 2003	1,200,000	0	0	0	0	1,200
0A73 - Ogden-Pulaski Redevelopment - 2009	800,000	0	0	0	0	800
0D24 - 107th/Halsted - 2016	198,250	0	0	0	0	198
0E03 - 63rd And Ashland Tif - 2011	420,000	0	0	0	0	420
TIF - Tax Increment Financing - 2014	20,000,000	20,000,000	20,000,000	20,000,000	20,000,000	100,000
Total TIF Funds:	39,352,600	23,737,500	20,000,000	20,000,000	20,000,000	123,090
otal Lighting:	80,286,086	67,792,500	60,250,000	44,195,161	20,500,000	273,023

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						To	otal
Fund Source	2018	2019	2020	2021	2022	2018	- 2022
Program: NEIGHBORHOOD INFRASTRUCTURE							
Subprogram: New Street Construction							
Bond	0	700 000	0	0	•		700 000
0C41 - General Obligation Bonds - Tax Exempt Series 2013	0	700,000	0	0	0		700,000
Total Bond Funds:	0	700,000	0	0	0		700,000
Other							
TBD - Funding To Be Determined	0	6,500,000	0	0	0		6,500,000
Total Other Funds:	0	6,500,000	0	0	0		6,500,000
TIF							
0526 - Galewood/Armitage Industrial - 2000	0	2,332,000	0	0	0		2,332,000
0912 - River West - 2002	0	700,000	0	0	0		700,000
Total TIF Funds:	0	3,032,000	0	0	0		3,032,000
Total New Street Construction:	0	10,232,000	0	0	0		10,232,000

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Ţ	otal
Fund Source	2018	2019	2020	2021	2022	2018	- 202
gram: NEIGHBORHOOD INFRASTRUCTURE							
ubprogram: Other Neighborhood Improvements							
Bond							
0C65 - Capital Projects - Tax Exempt	2,000,000	0	0	0	0		2,000
GOF - Future Bonds And Other Sources	0	2,000,000	2,000,000	4,000,000	0		8,000
Total Bond Funds:	2,000,000	2,000,000	2,000,000	4,000,000	0		10,000
Other							
0G01 - Capital Project Funding - 2012	150,000	0	0	0	0		150
0W03 - Cook County Funds	3,750,000	0	0	0	0		3,750
Total Other Funds:	3,900,000	0	0	0	0		3,900
State							
0M44 - Dceo Department Of Commerce & Opportunity	0	50,000	0	0	0		50
DCEO - Department Of Commerce & Opportunity	0	2,457,800	0	0	0		2,457
Total State Funds:	0	2,507,800	0	0	0		2,507
TIF							
0124 - South Chicago - 2001	750,000	1,500,000	1,130,000	0	0		3,380
0136 - Pilsen Industrial Corridor - 1999	2,961,650	0	0	0	0		2,961
0181 - Stony Island Avenue Commercial And Burnside Industrial C	520,000	0	0	0	0		520
0215 - Central West - 2001	400,000	0	0	0	0		400
0541 - 35th And Wallace - 2000	500,000	0	0	0	0		500
0798 - Western/Ogden - 1999	158,905	0	0	0	0		158
0A60 - Austin Commercial - 2009	637,499	0	0	0	0		637
Total TIF Funds:	5,928,054	1,500,000	1,130,000	0	0		8,558
otal Other Neighborhood Improvements:	11,828,054	6,007,800	3,130,000	4,000,000	0		24,965

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: NEIGHBORHOOD INFRASTRUCTURE						
Subprogram: Residential Street Resurfacing						
State						
DCEO - Department Of Commerce & Opportunity	0	242,500	0	0	0	242,500
Total State Funds:	0	242,500	0	0	0	242,500
TIF						
0161 - Woodlawn - 1999	210,000	0	0	0	0	210,000
0531 - Northwest Industrial Corridor - 2000	55,000	0	0	0	0	55,000
0621 - Midwest - 2001	2,018	0	0	0	0	2,018
0798 - Western/Ogden - 1999	275,000	0	0	0	0	275,000
0978 - Chicago/Central Park - 2003	55,000	0	0	0	0	55,000
Total TIF Funds:	597,018	0	0	0	0	597,018
Total Residential Street Resurfacing:	597,018	242,500	0	0	0	839,518
Subprogram: Sidewalk Construction Program						
Bond						
0C60 - Tax Exempt Go Bond - 2017	1,300,000	0	0	0	0	1,300,000
0C65 - Capital Projects - Tax Exempt	9,000,000	0	0	0	0	9,000,000
GOF - Future Bonds And Other Sources	0	9,000,000	9,000,000	9,000,000	9,000,000	36,000,000
Total Bond Funds:	10,300,000	9,000,000	9,000,000	9,000,000	9,000,000	46,300,000
Other						
PRV - Private Funds	4,000,000	3,000,000	3,000,000	3,000,000	3,000,000	16,000,000
Total Other Funds:	4,000,000	3,000,000	3,000,000	3,000,000	3,000,000	16,000,000
State						
DCEO - Department Of Commerce & Opportunity	0	250,000	0	0	0	250,000
Total State Funds:	0	250,000	0		0	250,000
TIF						
0E03 - 63rd And Ashland Tif - 2011	800,000	0	0	0	0	800,000
Total TIF Funds:	800,000	0	0	0	0	800,000
Total Sidewalk Construction Program:	15,100,000	12,250,000	12,000,000	12,000,000	12,000,000	63,350,000
Total NEIGHBORHOOD INFRASTRUCTURE:	190,527,158	178,524,800	155,380,000	140,195,161	112,500,000	777,127,119

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

					Total				
Fund Source	2018	2019	2020	2021	2022	2018 -	- 20		
ogram: SEWER SYSTEM									
Subprogram: Sewer Lining									
City									
0F19 - Paygo Capital - Sewer	6,000,000	0	0	0	0		6,000		
Total City Funds:	6,000,000	0	0	0	0		6,000		
State - IEPA Loans									
0F53 - Iepa Loan L175413 - Water Pollution Control (Sewer Lining	55,400,000	0	0	0	0	5	55,40		
SEPA - Sewer lepa Loans	0	60,153,000	62,000,000	63,816,000	65,700,000	25	51,66		
Total State - IEPA Loans Funds:	55,400,000	60,153,000	62,000,000	63,816,000	65,700,000	30	07,06		
TIF									
0180 - Kinzie Industrial Corridor - 1999	2,081,789	0	0	0	0		2,08		
Total TIF Funds:	2,081,789	0	0	0	0		2,08		
otal Sewer Lining:	63,481,789	60,153,000	62,000,000	63,816,000	65,700,000	31	15,15		
Subprogram: Sewer Rehab									
Bond									
0F24 - 2014 Wastewater Bond	2,500,000	0	0	0	0		2,50		
0F47 - Wastewater Project Series 2017a Second Lien Bonds	3,421,500	0	0	0	0		3,42		
SBOF - Sewer Bonds & Other Sources - Future	0	18,869,000	19,425,578	20,019,000	5,134,000	6	63,44		
Total Bond Funds:	5,921,500	18,869,000	19,425,578	20,019,000	5,134,000	(69,36		
City									
0F19 - Paygo Capital - Sewer	3,140,500	0	0	0	0		3,14		
SPGO - Paygo Capital Sewer - Future	3,796,000	0	0	0	9,000,000	1	12,79		
Total City Funds:	6,936,500	0	0	0	9,000,000	1	15,93		
otal Sewer Rehab:	12,858,000	18,869,000	19,425,578	20,019,000	14,134,000	3	85,30		

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: SEWER SYSTEM						
Subprogram: Sewer Replacement/Construction						
Bond	404 004 000					404.004.004
0F47 - Wastewater Project Series 2017a Second Lien Bonds SBOF - Sewer Bonds & Other Sources - Future	124,694,000 0	0 66,870,000	0 113,746,912	0 120,036,000	0 187,142,000	124,694,000 487,794,912
Total Bond Funds:	124,694,000	66,870,000	113,746,912	120,036,000	187,142,000	612,488,912
City 0F19 - Paygo Capital - Sewer SPGO - Paygo Capital Sewer - Future	14,398,920 17,833,444	500,000 62,628,419	0 16,088,232	0 13,323,000	0 0	14,898,920 109,873,095
Total City Funds:	32,232,364	63,128,419	16,088,232	13,323,000	0	124,772,01
State - IEPA Loans 0F52 - Iepa Loan L175397 - Water Pollution Control (Sewer Reha 0F55 - Iepa Loan L17-5398 Water Pollution Control SEPA - Sewer Iepa Loans	19,308,876 25,231,846 0	0 5,500,000 48,243,766	0 0 42,480,000	0 0 43,740,000	0 0 0	19,308,870 30,731,840 134,463,760
Total State - IEPA Loans Funds:	44,540,722	53,743,766	42,480,000	43,740,000	0	184,504,488
Total Sewer Replacement/Construction:	201,467,086	183,742,185	172,315,144	177,099,000	187,142,000	921,765,41
Total SEWER SYSTEM:	277,806,875	262,764,185	253,740,722	260,934,000	266,976,000	1,322,221,782

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	0040	0040	0000	0004	0000		Total
	2018	2019	2020	2021	2022	2018	- 20
ram: TRANSPORTATION							
bprogram: Bridge Improvements							
Bond							
0C34 - 2011 Tax Exempt	150,000	0	0	0	0		150
0C41 - General Obligation Bonds - Tax Exempt Series 2013	200,000	200,000	0	0	0		400
0C44 - General Obligation Bonds - Tax Exempt Series 2014	1,000,000	0	0	0	0		1,000
0C56 - Tax Exempt Go Bond - 2016	350,000	0	0	0	0		350
0C60 - Tax Exempt Go Bond - 2017	997,000	0	0	0	0		997
0C65 - Capital Projects - Tax Exempt	5,000,000	0	0	0	0		5,000
GOF - Future Bonds And Other Sources	0	5,000,000	5,000,000	5,000,000	5,000,000		20,000
Total Bond Funds:	7,697,000	5,200,000	5,000,000	5,000,000	5,000,000		27,897
Federal							
0997 - Other Federal Funds - 2016	800,000	560,000	99,178,000	16,000,000	56,800,000		173,338
CMQ - Congestion Mitigation Air Quality - 2017	0	0	578,000	0	0		578
ENH - Enhancement-Surface Trans. Program - 2017	0	0	304,000	0	0		304
HBP - Highway Bridge Program - 2016	0	0	2,820,000	0	0		2,820
HBR - Highway Bridge Repair/Replacement - 2017	4,480,000	0	0	7,200,000	0		11,680
HPP - Federal High Priority Program - 2014	3,200,000	0	0	0	0		3,200
STP - Surface Transportation Program	35,412,560	23,200,000	2,400,000	2,400,000	4,800,000		68,212
Total Federal Funds:	43,892,560	23,760,000	105,280,000	25,600,000	61,600,000		260,132
Other							
0996 - Other Funds	0	350,000	0	0	9,200,000		9,550
TBD - Funding To Be Determined	0	3,750,000	67,195,000	4,600,000	6,200,000		81,745
Total Other Funds:	0	4,100,000	67,195,000	4,600,000	15,400,000		91,295
State							
0M07 - State Funds	8,600,000	0	0	0	0		8,600
DCEO - Department Of Commerce & Opportunity	0	250,000	0	0	0		250
ILJN - Illinois Jobs Now - 2013	9,871,000	0	0	0	0		9,871
SOCC - State Only Chicago Commitment	26,280,000	17,940,000	5,950,000	0	0		50,170
Total State Funds:	44,751,000	18,190,000	5,950,000	0	0		68,891

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2012	2012	0000	2004	2000		otal
Fund Source	2018	2019	2020	2021	2022	2018	- 20
ogram: TRANSPORTATION							
Subprogram: Bridge Improvements							
TIF							
0102 - Near North - 1998	0	0	0	34,700,000	0		34,700
0121 - North Branch (South) - 1999	1,641,571	1,000,000	21,500,000	0	0		24,141
0124 - South Chicago - 2001	430,390	0	0	0	0		430
0126 - Chicago/Kingsbury - 2001	7,300,000	0	0	22,542,553	0		29,842
0136 - Pilsen Industrial Corridor - 1999	1,500,000	0	0	0	0		1,500
0148 - Goose Island Increment Tax - 1997	2,848,000	0	3,800,000	0	0		6,648
0154 - Lawrence/Kedzie - 2000	500,000	0	0	0	0		500
0176 - River South Incremental Tax Fund (Tif) - 1997	2,085,877	600,000	0	0	0		2,685
0186 - 35th And Halsted - 1997	1,400,000	0	0	0	0		1,400
0418 - Goose Island	1,152,000	0	0	0	0		1,152
0500 - Jefferson/Roosevelt - 2001	0	900,000	0	0	0		900
0771 - Canal/Congress - 1999	1,850,000	5,000,000	6,000,000	6,000,000	0		18,85
0787 - North Branch (North) - 1999	1,400,000	0	0	0	0		1,400
0910 - Lake Calumet Area Industrial - 2002	1,062,500	0	0	0	0		1,062
0912 - River West - 2002	1,170,711	0	0	0	39,457,447		40,62
0A50 - Lasalle/Central - 2007	2,000,000	0	0	0	0		2,000
Total TIF Funds:	26,341,049	7,500,000	31,300,000	63,242,553	39,457,447		167,841
otal Bridge Improvements:	122,681,609	58,750,000	214,725,000	98,442,553	121,457,447		616,056
subprogram: Intersection/Other Safety Improvements							
Federal							
HSIP - Highway Safety Improvement Program - 2013	78,713	0	0	0	0		78
Total Federal Funds:	78,713	0	0	0	0		78
TIF	10,110						
0143 - Bryn Mawr/Broadway - 1997	250,000	0	0	0	0		250
	70,000	0	0	0	0		70
·	/ () ()()()		U	•	-		
0148 - Goose Island Increment Tax - 1997	,	n	0	0	n		/ni
·	260,000	0	0	0	0 0		
0148 - Goose Island Increment Tax - 1997 0316 - Peterson/Pulaski Tif	,	•	ŭ	•	_		260 250 830

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

							Γotal
Fund Source	2018	2019	2020	2021	2022	2018	- 20
gram: TRANSPORTATION							
abprogram: Major Street Improvements							
Federal							
0997 - Other Federal Funds - 2016	0	12,000,000	18,240,000	30,400,000	0		60,640
HPP - Federal High Priority Program - 2016	1,860,000	0	0	0	0		1,860
STF - Surface Transport. Program - 2017	3,120,000	0	0	8,000,000	0		11,120
STP - Surface Transportation Program	75,800,000	39,160,000	32,000,000	24,000,000	32,000,000		202,96
Total Federal Funds:	80,780,000	51,160,000	50,240,000	62,400,000	32,000,000		276,58
Other							
CCH - Cook County Highways	240,000	0	0	0	0		24
TBD - Funding To Be Determined	0	4,300,000	4,560,000	15,600,000	8,000,000		32,46
Total Other Funds:	240,000	4,300,000	4,560,000	15,600,000	8,000,000		32,70
State							
ILF - Illinois First - 2004	120,000	0	0	0	0		12
0M07 - State Funds	8,000,000	0	0	0	0		8,00
IL11 - State Funds - 2011 State Only Chicago Commitment	5,000,000	0	0	0	0		5,00
SOCC - State Only Chicago Commitment	5,500,000	12,000,000	8,000,000	0	0		25,50
Total State Funds:	18,620,000	12,000,000	8,000,000	0	0		38,62
TIF							
0033 - Portage Park - 1999	67,500	0	0	0	0		6
0176 - River South Incremental Tax Fund (Tif) - 1997	45,100,000	200,000	17,631,760	0	0		62,93
0180 - Kinzie Industrial Corridor - 1999	10,910,000	0	0	0	0		10,91
0695 - Jefferson Park Business District	45,000	0	0	0	0		4
0907 - Division/Homan - 2002	2,341,400	0	0	0	0		2,34
Total TIF Funds:	58,463,900	200,000	17,631,760	0	0		76,29
tal Major Street Improvements:	158,103,900	67,660,000	80,431,760	78,000,000	40,000,000		424,19

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						То	tal
Fund Source	2018	2019	2020	2021	2022	2018	- 2022
rogram: TRANSPORTATION							
Subprogram: Railroad Improvements							
Federal							
0997 - Other Federal Funds - 2016	2,612,500	0	0	0	0		2,612,50
STP - Surface Transportation Program	1,600,000	0	0	0	0		1,600,00
Total Federal Funds:	4,212,500	0	0	0	0		4,212,50
Other							
TBD - Funding To Be Determined	0	200,000	0	0	0		200,00
Total Other Funds:	0	200,000	0	0	0		200,00
State							
0995 - Other State Funds	0	1,000,000	0	0	0		1,000,00
0M07 - State Funds	1,327,500	0	0	0	0		1,327,50
SOCC - State Only Chicago Commitment	0	1,000,000	2,000,000	0	0		3,000,00
Total State Funds:	1,327,500	2,000,000	2,000,000	0	0		5,327,50
TIF							
0771 - Canal/Congress - 1999	625,000	400,000	200,000	0	0		1,225,00
Total TIF Funds:	625,000	400,000	200,000	0	0	-	1,225,00
Total Railroad Improvements:	6,165,000	2,600,000	2,200,000	0	0		10,965,00

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2040	2020	2024	2022		Total
	2018	2019	2020	2021	2022	2018	- 20
gram: TRANSPORTATION							
ubprogram: Traffic Signals							
Bond							
0C51 - General Obligation Bonds - Tax Exempt Series 2013	44,500	0	0	0	0		44
0C65 - Capital Projects - Tax Exempt	573,961	0	0	0	0		573
Total Bond Funds:	618,461	0	0	0	0		618
Federal							
CMQ - Congestion Mitigation Air Quality - 2002	0	916,000	0	0	0		916
CMQ - Congestion Mitigation Air Quality - 2012	2,587,000	0	1,520,000	5,020,000	0		9,127
CMQ - Congestion Mitigation Air Quality - 2013	0	20,523,000	0	3,429,000	0		23,952
CMQ - Congestion Mitigation Air Quality - 2016	0	1,920,000	0	0	0		1,920
CMQ - Congestion Mitigation Air Quality - 2017	0	1,600,000	975,000	3,009,000	0		5,584
FTA - Federal Transit Administration - 2017	0	3,072,689	0	0	0		3,072
HPP - Federal High Priority Program - 2013	0	920,000	0	0	0		920
STF - Surface Transport. Program - 2016	320,000	0	0	0	0		320
HSIP - Highway Safety Improvement Program	1,615,000	0	0	0	0		1,615
Total Federal Funds:	4,522,000	28,951,689	2,495,000	11,458,000	0		47,426
Other							
0872 - Metro Pier/Exposition Authority - 2003	500,000	1,665,000	0	0	0		2,16
0996 - Other Funds	1,162,260	0	0	0	0		1,162
0G01 - Capital Project Funding - 2012	340,000	0	0	0	0		340
TBD - Funding To Be Determined	80,000	3,806,000	2,198,750	2,845,250	0		8,930
Total Other Funds:	2,082,260	5,471,000	2,198,750	2,845,250	0		12,597
State							
ILF - Illinois First - 2002	229,000	0	0	0	0		229
0M07 - State Funds	0	0	0	400,000	0		400
0M09 - Sfy09 Illinois Mini Capital Fund	0	14,000	0	0	0		14
DCEO - Department Of Commerce & Opportunity	0	700,000	0	0	0		700
ID16 - 2016 II Dept Of Transportation	460,000	0	0	0	0		460
IL11 - State Funds - 2011 State Only Chicago Commitment	143,000	0	0	0	0		143
SOCC - State Only Chicago Commitment	1,677,000	200,000	0	0	0		1,877
Total State Funds:	2,509,000	914,000	0	400,000	0		3,823

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Tot	tal
Fund Source	2018	2019	2020	2021	2022	2018	- 2022
Program: TRANSPORTATION							
Subprogram: Traffic Signals							
TIF							
0154 - Lawrence/Kedzie - 2000	175,000	100,000	0	0	0		275,000
0157 - Bronzeville - 1999	400,000	0	0	0	0		400,000
0180 - Kinzie Industrial Corridor - 1999	700,000	0	0	0	0		700,000
0215 - Central West - 2001	200,000	2,600,000	0	0	0		2,800,000
0771 - Canal/Congress - 1999	225,000	0	0	0	0		225,000
0912 - River West - 2002	168,750	0	0	0	0		168,750
0980 - Commercial Avenue - 2003	20,000	0	0	0	0		20,000
0A50 - Lasalle/Central - 2007	56,250	0	0	0	0		56,250
Total TIF Funds:	1,945,000	2,700,000	0	0	0		4,645,000
Total Traffic Signals:	11,676,721	38,036,689	4,693,750	14,703,250	0		69,110,410

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 [–] 202
ram: TRANSPORTATION	2016	2019	2020	2021	2022	2016 202
bprogram: Transit/Bicycle/Pedestrian						
Bond						
0C27 - City Capital Improvement Fund	450,000	0	0	0	0	450,0
0C44 - General Obligation Bonds - Tax Exempt Series 2014	145,000	0	0	0	0	145,
Total Bond Funds:	595,000	0	0	0	0	595,
City						
0456 - Open Space Impact Fee Fund	740,000	0	0	0	0	740,0
Total City Funds:	740,000	0	0	0	0	740,
Federal	,					•
0997 - Other Federal Funds - 2016	197,000	0	0	0	0	197,
CMQ - Congestion Mitigation Air Quality - 2013	3,320,000	0	0	0	0	3,320,
CMQ - Congestion Mitigation Air Quality - 2015	17,600,000	0	0	0	0	17,600,
CMQ - Congestion Mitigation Air Quality - 2016	4,121,890	2,000,000	0	0	0	6,121
CMQ - Congestion Mitigation Air Quality - 2017	24,379,683	4,800,000	3,355,000	0	0	32,534
ENH - Enhancement-Surface Trans. Program - 2013	0	2,772,000	0	0	0	2,772,
ENH - Enhancement-Surface Trans. Program - 2017	2,828,800	0	0	0	0	2,828,
STP - Surface Transportation Program	20,256,600	5,600,000	0	0	0	25,856
FTAP - Transportation Alternative Program - 2014	23,800,000	0	0	0	0	23,800
HSIP - Highway Safety Improvement Program	315,900	1,671,300	0	2,632,500	0	4,619
SRTS - Safe Routes To Schools - 2013	1,257,000	0	0	0	0	1,257
Total Federal Funds:	98,076,873	16,843,300	3,355,000	2,632,500	0	120,907
Other						
0996 - Other Funds	49,250	0	0	0	0	49
CCH - Cook County Highways	1,374,125	800,000	0	0	0	2,174
0G04 - Bike Share - 2014	914,100	0	0	0	0	914
TBD - Funding To Be Determined	0	2,513,701	243,700	0	0	2,757
Total Other Funds:	2,337,475	3,313,701	243,700	0	0	5,894
State						
0M07 - State Funds	23,570,000	0	1,360,000	0	0	24,930
0M09 - Sfy09 Illinois Mini Capital Fund	100,200	500,000	0	0	0	600
DCEO - Department Of Commerce & Opportunity	100,000	0	0	0	0	100
SOCC - State Only Chicago Commitment	5,098,000	0	0	0	0	5,098
Total State Funds:	28,868,200	500,000	1,360,000	0	0	30,728

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 2022
Program: TRANSPORTATION						
Subprogram: Transit/Bicycle/Pedestrian						
TIF						
0121 - North Branch (South) - 1999	115,000	0	0	0	0	115,000
0136 - Pilsen Industrial Corridor - 1999	120,000	0	0	0	0	120,000
0180 - Kinzie Industrial Corridor - 1999	10,000,000	35,000,000	20,000,000	0	0	65,000,000
0388 - Archer Courts - 2000	30,000	0	0	0	0	30,000
0538 - Lincoln Avenue - 2000	545,879	0	0	0	0	545,879
0975 - 105th/Vincennes - 2003	400,000	0	0	0	0	400,000
0978 - Chicago/Central Park - 2003	327,600	0	0	0	0	327,600
Total TIF Funds:	11,538,479	35,000,000	20,000,000	0	0	66,538,479
Total Transit/Bicycle/Pedestrian:	142,156,027	55,657,001	24,958,700	2,632,500	0	225,404,228
Total TRANSPORTATION:	441,691,970	222,703,690	327,009,210	193,778,303	161,457,447	1,346,640,620

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total	
Fund Source	2018	2019	2020	2021	2022	2018 -	20
gram: WATER SYSTEM							
Subprogram: Jardine Water Purification Plant							
Bond							
WBOF - Water Bonds & Other Sources - Future	0	0	5,374,000	38,454,000	42,859,000	86,	687
Total Bond Funds:	0	0	5,374,000	38,454,000	42,859,000	86,	687
City							
0F17 - Paygo Capital - Water	5,925,430	0	0	0	0	•	92
WPGO - Paygo Capital Water - Future	23,809,759	20,860,000	16,500,000	4,500,000	1,662,000	67,	33
Total City Funds:	29,735,189	20,860,000	16,500,000	4,500,000	1,662,000	73,	25
State							
WEPA - Water lepa Loans	0	0	15,000,000	0	6,621,000	21,	62
Total State Funds:	0	0	15,000,000	0	6,621,000	21,	62
otal Jardine Water Purification Plant:	29,735,189	20,860,000	36,874,000	42,954,000	51,142,000	181,	56
Subprogram: New Meters							
City							
0F17 - Paygo Capital - Water	1,500,000	0	0	0	0	1,5	500
WPGO - Paygo Capital Water - Future	0	0	0	13,454,540	0	13,	45
Total City Funds:	1,500,000	0	0	13,454,540	0	14,	95
State							
WEPA - Water lepa Loans	10,500,000	20,600,000	21,218,000	8,400,000	22,510,177	83,	22
Total State Funds:	10,500,000	20,600,000	21,218,000	8,400,000	22,510,177	83,	22
otal New Meters:	12,000,000	20,600,000	21,218,000	21,854,540	22,510,177	98,	182

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

						Total
Fund Source	2018	2019	2020	2021	2022	2018 - 20
ogram: WATER SYSTEM						
Subprogram: Pumping Station Operations						
Bond						
WBOF - Water Bonds & Other Sources - Future	0	0	4,902,000	7,418,000	8,280,000	20,600
Total Bond Funds:	0	0	4,902,000	7,418,000	8,280,000	20,600
City 0F17 - Paygo Capital - Water	5,812,123	0	0	0	0	5,812
WPGO - Paygo Capital Water - Future	5,851,000	14,802,000	17,068,000	10,712,000	24,500,000	72,933
Total City Funds:	11,663,123	14,802,000	17,068,000	10,712,000	24,500,000	78,74
State WEPA - Water lepa Loans	28,656,000	25,000,000	25,000,000	25,000,000	0	103,65
Total State Funds:	28,656,000	25,000,000	25,000,000	25,000,000	0	103,65
otal Pumping Station Operations:	40,319,123	39,802,000	46,970,000	43,130,000	32,780,000	203,00
Subprogram: Sawyer Water Purification Plant						
Bond						
WBOF - Water Bonds & Other Sources - Future	0	0	17,600,000	21,661,000	58,050,000	97,31
Total Bond Funds:	0	0	17,600,000	21,661,000	58,050,000	97,31
City						
0F17 - Paygo Capital - Water	3,127,911	0	0	0	0	3,12
WPGO - Paygo Capital Water - Future	28,311,998	40,456,000	23,558,000	16,029,000	12,825,000	121,17
Total City Funds:	31,439,909	40,456,000	23,558,000	16,029,000	12,825,000	124,30
Fotal Sawyer Water Purification Plant:	31,439,909	40,456,000	41,158,000	37,690,000	70,875,000	221,618

2018 - 2022 Fund Summary by Program, Sub Program, Funding Sources

Fund Source	2018	2019	2020	2021	2022	Total 2018 [–] 2022
Program: WATER SYSTEM						
Subprogram: Water Distribution						
Bond						
0F05 - 2010 Series B Water Bonds	1,479,000	0	0	0	0	1,479,000
0F13 - Dwm Water Funds - 2012	2,000,000	0	0	0	0	2,000,000
0F27 - Water Bond - 2014	6,097,000	0	0	0	0	6,097,000
WBOF - Water Bonds & Other Sources - Future	0	0	93,680,000	84,818,444	60,938,000	239,436,444
Total Bond Funds:	9,576,000	0	93,680,000	84,818,444	60,938,000	249,012,444
City						
0F17 - Paygo Capital - Water	38,865,339	0	0	0	0	38,865,339
WPGO - Paygo Capital Water - Future	61,953,668	81,011,324	7,806,185	22,889,000	0	173,660,177
Total City Funds:	100,819,007	81,011,324	7,806,185	22,889,000	0	212,525,516
State						
WEPA - Water lepa Loans	118,918,593	122,699,936	145,826,771	112,464,700	43,212,253	543,122,253
Total State Funds:	118,918,593	122,699,936	145,826,771	112,464,700	43,212,253	543,122,253
TIF						
0180 - Kinzie Industrial Corridor - 1999	2,390,788	0	0	0	0	2,390,788
Total TIF Funds:	2,390,788	0	0	0	0	2,390,788
Total Water Distribution:	231,704,388	203,711,260	247,312,956	220,172,144	104,150,253	1,007,051,001
Subprogram: Water Engineering						
Bond						
WBOF - Water Bonds & Other Sources - Future	0	0	0	31,550,000	30,860,000	62,410,000
Total Bond Funds:	0	0	0	31,550,000	30,860,000	62,410,000
City						
0F17 - Paygo Capital - Water	24,270,000	0	0	0	0	24,270,000
WPGO - Paygo Capital Water - Future	13,419,310	33,166,969	33,246,858	1,778,984	1,787,354	83,399,475
Total City Funds:	37,689,310	33,166,969	33,246,858	1,778,984	1,787,354	107,669,475
Total Water Engineering:	37,689,310	33,166,969	33,246,858	33,328,984	32,647,354	170,079,475
Total WATER SYSTEM:	382,887,919	358,596,229	426,779,814	399,129,668	314,104,784	1,881,498,414
Grand Total:	2,203,349,062	1,958,997,371	1,928,816,521	1,493,421,860	1,104,601,827	8,689,186,641

2018-2022 Fund Source Key

Code	Fund Name	Code	Fund Name
0033	PORTAGE PARK	0910	LAKE CALUMET AREA INDUSTRIAL
0034	Read Dunning Increment Tax - 1992	0911	LAWRENCE/BROADWAY TIF
0073	GREATER SW INDUSTRIAL CORR. (EAST)	0912	RIVER WEST TIF
0101	BELMONT/CICERO	0913	WESTERN AVENUE SOUTH
0102	NEAR NORTH	0914	WILSON YARD
0111	PETERSON/CICERO	0959	Diversey/Narragansett - 2004
0121	NORTH BRANCH (SOUTH)	0964	47TH/HALSTED
0124	SOUTH CHICAGO	0965	79TH STREET/SOUTHWEST HIGHWAY
0126	CHICAGO/KINGSBURY	0967	47TH/KING DRIVE
0136	PILSEN INDUSTRIAL CORRIDOR	0968	119TH/I-57
0143	BRYN MAWR/BROADWAY	0973	LAWRENCE/PULASKI
0148	GOOSE ISLAND INCREMENT TAX	0975	105TH/VINCENNES
0154	LAWRENCE/KEDZIE	0976	119th And Halsted
0157	BRONZEVILLE	0978	CHICAGO/CENTRAL PARK
0161	Woodlawn - 1999	0980	Commercial Avenue - 2003
0170	WESTERN AVENUE NORTH	0995	OTHER STATE FUNDS
0176	RIVER SOUTH INCREMENTAL TAX FUND (TIF)	0996	OTHER FUNDS
0180	KINZIE INDUSTRIAL CORRIDOR	0997	OTHER FEDERAL FUNDS
0181	Stony Island Avenue Commercial And Burnside IC	0A50	LASALLE/CENTRAL TIF
0186	35TH AND HALSTED	0A60	AUSTIN COMMERCIAL
0215	CENTRAL WEST	0A62	Little Village TIF
0307	HOMAN-ARTHINGTON	0A64	ADDISON SOUTH TIF
0316	PETERSON/PULASKI TIF	0A72	LITTLE VILLAGE EAST
0340	Lincoln-Belmont-Ashland Series 1998	0A73	OGDEN-PULASKI REDEVELOPMENT
0388	ARCHER COURTS	0C16	2008 G.O. BONDS - NON TAXABLE
0407	CSX REDEVELOPMENT	0C19	2008 LIBRARY BOND
0418	Goose Island	0C26	Michael Reese Site Work Fund - 2009
0421	Pulaski Corridor	0C27	City Capital Improvement Fund
0435	NEIGHBORHOODS ALIVE 21 BOND – 2001	0C34	2011 Tax Exempt
0456	OPEN SPACE IMPACT FEE FUND	0C41	General Obligation Bonds - Tax Exempt Series 2013
0492	2003 GENERAL OBLIGATION BOND-SERIES C	0C43	General Obligation Bonds - Taxable Series 2013
0500	JEFFERSON/ROOSEVELT	0C44	General Obligation Bonds - Tax Exempt Series 2014
0526	GALEWOOD/ARMITAGE INDUSTRIAL	0C50	Lease Consolidation Fund
0529	DEVON/WESTERN	0C51	General Obligation Bonds - Tax Exempt Series 2013
0531	Northwest Industrial Corridor - 2000	0C56	Tax Exempt GO Bond
0538	LINCOLN AVENUE	0C58	Capital Fund Reserve - 2017
0539	CLARK STREET AND RIDGE AVENUE	0C60	Tax Exempt GO Bond
0541	35th And Wallace - 2000	0C61	Taxable GO Bond
0548	Madison/Austin Corridor - 2000 Belmont/Central	0C65	Capital Projects - Tax Exempt
0556 0571	24TH/MICHIGAN	0C66 0D24	Capital Projects - Taxable
0603	AVIATION REVENUE BOND-MIDWAY	0E03	107th/Halsted - 2016 63rd and Ashland TIF
0621	MIDWEST TIF	0E05	2010 SERIES B WATER BONDS
0624	FEDERAL AIRPORT AID - 2015 - O'HARE	0F13	DWM Water Funds
0695	JEFFERSON PARK BUSINESS DISTRICT	0F17	PAYGO Capital – Water
0738	PASSENGER FACILITY CHARGE BOND 2017	0F19	PAYGO Capital – Sewer
0771	CANAL/CONGRESS TIF	0F24	2014 WASTEWATER BOND
0787	NORTH BRANCH (NORTH) TIF	0F27	WATER BOND
0791	43RD/COTTAGE GROVE TIF	0F47	Wastewater Project Series 2017a Second Lien Bonds
0798	WESTERN/OGDEN TIF	0F52	lepa Loan L175397 - Water Pollution Control (Sewer Rehab)
0872	METRO PIER/EXPOSITION AUTHORITY	0F53	lepa Loan L175413 - Water Pollution Control (Sewer Lining)
0907	DIVISION/HOMAN TIF	0F55	lepa Loan L17-5398 Water Pollution Control
0908	ENGLEWOOD NEIGHBORHOOD TIF	0G01	Capital Project Funding

 Code
 Fund Name

 0G03
 CUBS Fund

 0G04
 BIKE SHARE

0M07 STATE FUNDS

0M09 SFY09 ILLINOIS MINI CAPITAL FUND0M44 Department Of Commerce & Opportunity

0R06 Customer Facility Charge

0R07 Customer Facility Charge-PayGo Fund

0W03 Cook County Funds

CCH COOK COUNTY HIGHWAYS

CHA CHICAGO HOUSING AUTHORITY

CMQ CONGESTION MITIGATION AIR QUALITY

CPD CHICAGO PARK DISTRICT

DCEO Department of Commerce & Opportunity

DNR IL DEPARTMENT OF NATURAL RESOURCESENH ENHANCEMENT-SURFACE TRANSPORTATION

FTA FEDERAL TRANSIT ADMINISTRATIONFTAP TRANSP. ALTERNATIVE PROGRAMGOF GENERAL OBLIGATION BOND – FUTURE

HBP HIGHWAY BRIDGE PROGRAM

HBR HIGHWAY BRIDGE REPAIR/REPLACEMENT
HPP FEDERAL HIGH PRIORITY PROGRAM
HSIP Highway Safety Improvement Program
ID16 2016 IL DEPT OF TRANSPORTATION

IL11 STATE FUNDS - 2011 STATE ONLY CHICAGO

ILF ILLINOIS FIRST
ILJN Illinois Jobs Now

MRFB Midway Airport Revenue Bonds - FutureMWRD METRO WATER RECLAMATION DISTRICTORFB O'Hare Airport Revenue Bonds - Future

PRV PRIVATE FUNDS

SBOF Sewer Bonds & Other Sources - Future

SEPA Sewer lepa Loans

SOCC STATE ONLY CHICAGO COMMITMENT

SPGO Paygo Capital Sewer - FutureSPR State Planning ResearchSRTS Safe Routes to Schools

STF SURFACE TRANSPORT. PROGRAM
STP SURFACE TRANSPORTATION PROGRAM

TBD FUNDING TO BE DETERMINEDTIF Tax Increment Financing - 2014

TIFI Transportation Infrast. Finance Innovation Act

UWP Unified Work Program

WBOF Water Bonds & Other Sources - Future

WEPA Water lepa Loans

WPGO Paygo Capital Water - Future

2018 - 2022 Capital Improvement Program AVIATION-MIDWAY

		Design/		T -1-1			
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[110 -04] 723	OBSTRUCTION REMOVAL	Jan-14 Oct-19	0603	1,252,342	1,152,342	100,000	100,000
Midv	vay Airport - 5700 S Cicero Ave						
[110 -04] 38257	Passenger Security Checkpoint Expansion	Jun-15 Aug-18	0603	42,987,665	2,987,665	40,000,000	40,000,000
			MRBF	60,763,445	0	0	60,763,445
				103,751,110	2,987,665	40,000,000	100,763,445
[110 -04] 38374	Midway Security Camera Upgrade	Mar-14 Oct-18	0603	2,239,700	100,000	2,139,700	2,139,700
[110 -04] 38375	System and Mechanical Upgrades	Jan-16 Jul-20	0603	2,695,422	135,150	2,560,272	2,560,272
			MRBF	22,907,294	0	0	22,907,294
				25,602,716	135,150	2,560,272	25,467,566
[110 -04] 39708	Taxiway A Extension	Apr-18 Nov-18	0603	3,296,400	967,920	2,328,480	2,328,480
[110 -04] 39794	Airport Maintenance Complex Improvements	Feb-17 Jul-19	0603	15,167,037	10,000,000	5,167,037	5,167,037
[110 -04] 39797	Economy Garage Lighting	Jun-17 Dec-18	0603	4,438,500	200,000	4,238,500	4,238,500
[110 -04] 39847	Vehicle Acquisition 2015-2018	Mar-15 Nov-18	0603	8,094,309	4,349,906	3,744,403	3,744,403
[110 -04] 39848	Land Acquisition (RPZ)	Jun-06 Dec-20	0603	10,239,000	4,000,000	6,239,000	6,239,000
[110 -04] 39850	Airfield Operations Area Sound Wall	Mar-17 Dec-18	0603	6,020,851	0	6,020,851	6,020,851
[110 -04] 39851	Aifield Lighting Infrastructure Upgrades	Mar-17 Aug-18	0603	10,058,400	500,000	9,558,400	9,558,400
[110 -04] 39854	FIS 2nd Bag Claim & Space Reconfiguration	Nov-15 Aug-18	0603	8,000,000	500,000	7,500,000	7,500,000
			MRBF	3,701,950	0	0	3,701,950
				11,701,950	500,000	7,500,000	11,201,950
[110 -04] 39855	Baggage System Crossover Recapitalization & Optimization	Jun-16 Aug-18	0603	7,494,130	3,994,130	3,500,000	3,500,000
[110 -04] 39856	Replace Terminal Exapnsion Joints	Jul-17 Aug-18	MRBF	706,200	0	0	706,200
[110 -04] 39857	AOA Ramp Doors	Oct-17 Oct-18	0603	757,680	40,000	717,680	717,680
[110 -04] 39858	Terminal Ramp Rehabilitation	Jun-17 Oct-19	0603	12,064,800	6,000,000	6,064,800	6,064,800
[110 -04] 40358	Terminal Parking Garage Expansion (Construction)	Jun-17 Jun-19	0603	45,488,162	5,488,162	40,000,000	40,000,000
			MRBF	132,042,824	0	0	132,042,824
				177,530,986	5,488,162	40,000,000	172,042,824

2018 - 2022 Capital Improvement Program AVIATION-MIDWAY

roject #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
10 -04] 40465	Airfield Upgrades and Rehabilitation	Mar-19 Oct-19	0603	5,581,960	0	5,581,960	5,581,960
			MRBF	22,107,902	0	0	22,107,902
				27,689,862	0	5,581,960	27,689,862
10 -04] 40966	RSIP 2017-2020	Jun-17 Dec-21	0603	14,000,000	4,000,000	10,000,000	10,000,000
			MRBF	25,614,735	0	0	25,614,735
				39,614,735	4,000,000	10,000,000	35,614,735
10 -04] 41345	Runway 13L/31R	Jun-21 Nov-21	MRBF	22,000,000	0	0	22,000,000
10 -04] 41458	CIP Implementation	Jan-18 Dec-22	0603	6,000,000	0	6,000,000	6,000,000
			MRBF	36,172,151	0	0	36,172,151
				42,172,151	0	6,000,000	42,172,151
10 -04] 41459	Pavement and Infrastructure Rehabilitation	Jun-18 Jun-21	0603	1,500,000	0	1,500,000	1,500,000
			MRBF	8,642,129	0	0	8,642,129
				10,142,129	0	1,500,000	10,142,129
tals for MIDV	NAY			542,034,988	44,415,275	162,961,083	497,619,713

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
110 -02] 36701	Bridge Rehab Roadways&Taxiways -Design&Const (H5168)	Jan-17 Dec-21	0751	460,000	460,000	Allocation	Allocation
02,00.0.		Gail 11 20021	ORBF	1,380,000	0	460,000	1,380,000
				1,840,000	460,000	460,000	1,380,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 38332	Asbestos Abatement (H1157 & H1162)	Jan-15 Jun-19	0751	349,899	349,899	0	0
			ORBF	650,101	0	278,615	650,101
				1,000,000	349,899	278,615	650,101
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 38354	AHU in the H&R Plant (bid docs & Const)(H7084.13-02, -03)	May-17 Dec-18	0751	1,011,048	1,011,048	0	0
			ORBF	1,011,048	0	1,011,048	1,011,048
				2,022,096	1,011,048	1,011,048	1,011,048
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 38355	Emergency Standby Power Upgrades-Construction (H7095 & -01)	Jan-15 Oct-18	0751	4,098,061	4,098,061	0	0
			ORBF	33,799,779	0	33,799,779	33,799,779
				37,897,840	4,098,061	33,799,779	33,799,779
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 38356	Chillers1,2,3,4,5&South CoolTower-Des&Const (H7096.13-00-01)	May-15 Nov-18	0751	53,481,563	53,481,563	0	0
			ORBF	10,918,437	0	10,918,437	10,918,437
				64,400,000	53,481,563	10,918,437	10,918,437
	are International Airport - 10000 W Ohare St						
[110 -02] 38360	E&F Chilled Water Upgrades - Design/Const. (H7101.13-00)	Apr-20 Oct-21	ORBF	600,000	0	600,000	600,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 38366	Joint Use CONRAC / Pkg / ATS (H5173-all phases)	Jun-13 Oct-19	0R06	31,000,000	0	31,000,000	31,000,000
			0R07 TIFI	96,660,218	0	96,660,218	96,660,218
				50,000,000	0	50,000,000	50,000,000
O'U	are International Airport - 10000 W Ohare St			177,660,218	0	177,660,218	177,660,218
	·	L 44 D 40	0004	7.450.004	0.440.005	4 0 40 400	4 0 40 400
	TSA Surveillance Program CCTV (H9016.14-00)	Jan-14 Dec-18	0624	7,459,234	6,418,805	1,040,429	1,040,429
	are International Airport - 10000 W Ohare St						
[110 -02] 39152	T1 Optimization Const (H9017.14-00)	Jan-14 Oct-18	0624	24,056,810	22,976,989	1,079,821	1,079,821
O'Ha	are International Airport - 10000 W Ohare St						

		Design/	From 1	Total	Beerleen		
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[110 -02] 39155	Large Frame Aircraft Training Mockup (H8076.14-00)	Apr-17 Oct-18	0751	1,647,263	1,647,263	0	0
			ORBF	8,172,737	0	8,172,737	8,172,737
				9,820,000	1,647,263	8,172,737	8,172,737
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 39700	Ring & Utility Tunnel Design (H7104.15-00)	Apr-16 Oct-18	0751	4,528,000	4,528,000	0	0
			ORBF	5,292,000	0	5,292,000	5,292,000
				9,820,000	4,528,000	5,292,000	5,292,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 40395	Apron Pavement Replacement 2017-2019 H6207.17	Apr-18 Nov-19	0751	354,679	354,679	0	0
			ORBF	16,645,321	0	8,000,000	16,645,321
				17,000,000	354,679	8,000,000	16,645,321
[110 -02] 40403	N. Airfield Sanitary Sewer	Feb-16 Sep-18	ORBF	2,761,350	0	2,761,350	2,761,350
O'Ha	ire International Airport - 10000 W Ohare St						
[110 -02] 40407	Vehicle Replacement Program 2018-2021	Mar-18 Oct-21	ORBF	31,210,857	0	13,734,001	31,210,857
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 40412	T2 E/F Conc. Chilled Water Upgrade - Const	Nov-20 May-21	ORBF	12,000,000	0	0	12,000,000
	are International Airport - 10000 W Ohare St	,		, ,			, ,
	T5 Federal Inspection Station (FIS) - Des & Const	Jun-17 May-20	0751	500,000	500,000	0	0
[110 02] 40417	To reacturinspection orange (Fig.) Des a const	our IT May 20	ORBF	15,500,000	0	5,500,000	15,500,000
				16,000,000	500,000	5,500,000	15,500,000
O'Ha	are International Airport - 10000 W Ohare St			. ,	,	, ,	, ,
[110 -02] 40421	Concourse L Inline Baggage System - Const	May-17 Sep-18	ORBF	51,058,070	0	6,000,000	51,058,070
-	are International Airport - 10000 W Ohare St	, ,					
	T5 Optimization Des&Const (TSA)	May-16 Apr-19	0751	11,455,259	11,455,259	0	0
[02] 10+20		may to Apr 10	ORBF	15,220,020	0	15,220,020	15,220,020
				26,675,279	11,455,259	15,220,020	15,220,020
O'Ha	ire International Airport - 10000 W Ohare St			•			
[110 -02] 40427	Pedestrian Tunnel Repair - Design	(20) Oct-17 Aug-18	0751	350,000	350,000	0	0
•	· -	•	ORBF	350,000	0	350,000	350,000
				700,000	350,000	350,000	350,000

O'Hare International Airport - 10000 W Ohare St

Project # Project Title	Design/ Construction Start End	n Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022
[110 -02] 40429 Comprehensive Signage (Terminals) Design	(20) Oct-17 Mar-19	0751	500,000	500,000	Allocation	Allocation
[The series of	(20)	ORBF	1,000,000	0	500,000	1,000,000
			1,500,000	500,000	500,000	1,000,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40430 T1 Energy Efficient Light Project LL	Oct-17 Jul-18	0751	350,000	350,000	0	0
		ORBF	1,400,000	0	1,400,000	1,400,000
			1,750,000	350,000	1,400,000	1,400,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40431 Terrazzo Epoxy Overlay Program	May-17 Aug-18	0751	1,400,000	1,400,000	0	0
		ORBF	350,000	0	350,000	350,000
			1,750,000	1,400,000	350,000	350,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40432 Measurement & Verification Short Term Plan (Controls)	May-17 Aug-18	0751	1,500,000	1,500,000	0	0
		ORBF	1,500,000	0	1,500,000	1,500,000
			3,000,000	1,500,000	1,500,000	1,500,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40433	May-17 Nov-19	0751	1,200,000	1,200,000	0	0
		ORBF	4,800,000		2,400,000	4,800,000
			6,000,000	1,200,000	2,400,000	4,800,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40434 Miami Beach Lift Station Improvements Const (Des H1163.14-00)	Sep-16 Sep-19	ORBF	6,835,000	0	3,400,000	6,835,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40437 Public Address System Upgrades - Des&Const	Jul-17 Oct-20	0751	5,400,000	5,400,000	0	0
		ORBF	12,600,000	0	5,400,000	12,600,000
			18,000,000	5,400,000	5,400,000	12,600,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40438 Pedestrian Tunnel Repair - Construction	Apr-18 Oct-19	ORBF	20,000,000	0	0	20,000,000
O'Hare International Airport - 10000 W Ohare St						
[110 -02] 40441	(20) Oct-17 Sep-18	0751	97,500	97,500	0	0
		ORBF	97,500	0	97,500	97,500
			195,000	97,500	97,500	97,500

O'Hare International Airport - 10000 W Ohare St

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[110 -02] 40443	Cathodic Protection Replacement (proposed 2017-2021)	May-17 Oct-21	0751	500,000	500,000	0	0
			ORBF	4,500,000	0	1,000,000	4,500,000
				5,000,000	500,000	1,000,000	4,500,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 40445	Replace Steel Roadway Light Poles Ph2	Jul-17 Oct-18	0751	700,000	700,000	0	0
			ORBF	700,000	0	700,000	700,000
			-	1,400,000	700,000	700,000	700,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 40447	Bessie Coleman Watermain Replacement (Des H3068.15-00)	Mar-16 Nov-18	0751	1,912,500	1,912,500	0	0
			ORBF	1,900,000	0	1,900,000	1,900,000
				3,812,500	1,912,500	1,900,000	1,900,000
O'Ha	are International Airport - 10000 W Ohare St						
[110 -02] 40448	Landside PPC Payment Rehab	May-20 Oct-21	ORBF	6,600,000	0	0	6,600,000
O'Ha	are International Airport - 10000 W Ohare St	•					
	AMC Expansion Design/Constr. (H6187.13-00/01)	Apr-15 Nov-19	0751	18,524,948	18,524,948	0	0
[110 -02] 40470	And Expansion Design/Const. (notor.15-00/01)	Api-13 Nov-19	ORBF	2,552,852	10,324,940	2,552,852	2,552,852
				21,077,800	18,524,948	2,552,852	2,552,852
O'Ha	are International Airport - 10000 W Ohare St			21,077,000	10,024,040	2,302,002	2,002,002
	Exterior Airside Terminal Maint. Ph 2 LL Doors and 3 3-LL Windows	Jan-16 Dec-18	0751	408,323	408,323	0	0
[110 -02] 40478	(H1155.13.01)	Jan-16 Dec-16	ORBF	3,922,375	406,323	3,922,375	3,922,375
				4,330,698	408,323	3,922,375	3,922,375
				4,330,030	400,323	3,322,373	3,322,373
[110 -02] 40480	Baggage Service Road Retaining Wall Repair (H6163.15-02)	Apr-16 Dec-19	ORBF	5,035,872	0	5,035,872	5,035,872
[110 -02] 40483	Rotunda AHU Replacement Design (H7106.15-00)	(20) May-16 Dec-19	0751	275,000	275,000	0	0
			ORBF	275,000	0	275,000	275,000
				550,000	275,000	275,000	275,000
[110 -02] 40971	Terminal 5 Expansion	Jul-18 Jul-21	0751	3,293,409	3,293,409	0	0
			ORBF	256,706,591	0	28,706,591	256,706,591
				260,000,000	3,293,409	28,706,591	256,706,591
[110 -02] 41369	Infrastructure Reliability / Upgrades	Jun-18 Dec-22	ORBF	203,007,073	0	11,200,000	203,007,073
[110 -02] 41370	Leak Repairs to Councourse B & C Ped Tunnels	Jul-18 Dec-21	ORBF	25,110,250	0	6,000,000	25,110,250
[110 -02] 41371		Dec-18 Dec-20	ORBF	29,276,581	0	0	29,276,581
	H6209.17-00)	40					

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[110 -02] 41372	Runway 4R-22L Rehabilitation	Jan-19 Dec-20	ORBF	20,405,000	0	0	20,405,000
[110 -02] 41373	Airport Maint. Center (AMC) Building Renovations	Jan-21 Dec-22	ORBF	6,700,000	0	0	6,700,000
[110 -02] 41374	Runway 9R-27L (2022) Rehabilitation	Jan-20 Dec-21	ORBF	23,227,623	0	0	23,227,623
[110 -02] 41375	Taxiway A/B Relocation, Phase 2	Jul-18 Dec-21	ORBF	87,067,500	0	2,250,000	87,067,500
[110 -02] 41376	Infrastructure Asset Tagging Program	Jul-18 Dec-19	ORBF	5,000,000	0	2,500,000	5,000,000
[110 -02] 41377	Airport Geographic Information System (GIS)	Jul-18 Dec-19	ORBF	5,000,000	0	2,500,000	5,000,000
[110 -02] 41378	Airport Wide Asset Management System	Jan-19 Dec-21	ORBF	8,000,000	0	0	8,000,000
[110 -02] 41379	Pump Pads and Tank Farm Upgrades	Jan-20 Dec-21	ORBF	21,440,000	0	0	21,440,000
[110 -02] 41380	2GDBF New W. Admin Bldg.& Other Fac. Renovations	Jan-20 Dec-21	ORBF	7,360,000	0	0	7,360,000
[110 -02] 41381	312.1B Truck Rack & Vehicle Fueling Facility	Apr-18 Dec-19	ORBF	19,360,000	0	10,648,000	19,360,000
[110 -02] 41382	315.1A New South Transmission Mains	Apr-18 Dec-20	ORBF	68,557,000	0	1,537,667	68,557,000
[110 -02] 41383	314.1E.1 Vault Mods, EFSO and Related	Jan-20 Dec-21	ORBF	13,490,000	0	0	13,490,000
[110 -02] 41384	Ring Tunnel Exh.System, EM Haz Gas, and Smoke Evac.	Jan-20 Dec-21	ORBF	21,976,000	0	0	21,976,000
[110 -02] 41385	H&R Ventilation and Pressurization - Design & Const.	Jan-19 Dec-20	ORBF	3,675,000	0	0	3,675,000
[110 -02] 41386	H&R Study Ph. 2 - Test & Bal. (TAB and Comm. Repts)	Jan-20 Dec-21	ORBF	1,000,000	0	0	1,000,000
[110 -02] 41387	Upgrade Dom. Water Convrtrs in H&R and Ops Tower	Jan-20 Dec-21	ORBF	1,200,450	0	600,226	1,200,450
[110 -02] 41388	Comprehensive Sewer Televising Program	Jan-19 Dec-20	ORBF	1,770,800	0	0	1,770,800
[110 -02] 41389	Pedestrian Tunnels - Civil & ArchRenovation (Const.)	Jun-18 Dec-20	ORBF	23,240,000	0	0	23,240,000
[110 -02] 41390	United North Parking Lot Rehab - Design & Const.	Jan-19 Dec-20	ORBF	370,500	0	0	370,500
[110 -02] 41391	Spine Road Relocation - Design and Construction	Jan-19 Dec-20	ORBF	7,316,000	0	0	7,316,000
[110 -02] 41392	90" JAWA Relocation - Design & Construction	Jan-19 Dec-21	ORBF	21,650,001	0	0	21,650,001
[110 -02] 41393	Replacement of Rotunda Air Handling Units - Construction	Jun-18 Dec-20	ORBF	19,417,750	0	0	19,417,750
[110 -02] 41394	Restroom Modernization Program- International Phase 1	Jun-18 Dec-20	ORBF	8,347,500	0	2,782,500	8,347,500
[110 -02] 41395	Terminal 1 HVAC System Upgrades - Construction	Jan-19 Dec-21 50	ORBF	48,054,373	0	0	48,054,373

		Design/	Found	Total	Province		
Project #	Project Title	Construction Start End	Source	Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[110 -02] 41396	Terminal 5 Design/Dev./Procurement/ CIP Mgmt.	Jun-18 Dec-21	ORBF	2,000,000	0	500,000	2,000,000
[110 -02] 41397	313.1C-2 Super Satellite Enabling & Decommissioning	Jan-21 Dec-22	ORBF	15,320,000	0	0	15,320,000
[110 -02] 41398	T1 & T3 Back-up Heat Exchanger Pump	Jan-21 Dec-22	ORBF	4,767,880	0	0	4,767,880
[110 -02] 41399	Sewer Main Lining - Construction	Jan-21 Dec-22	ORBF	2,126,126	0	0	2,126,126
[110 -02] 41400	L Concourse HVAC System Upgrades - Design & Const.	Jul-18 Dec-22	ORBF	28,227,270	0	688,470	28,227,270
[110 -02] 41401	Ramp Tower Improvements -T-1	Jan-21 Dec-22	ORBF	230,000	0	0	230,000
[110 -02] 41402	Restroom Modernization Program- International Phase 2	Jan-20 Dec-22	ORBF	8,347,500	0	0	8,347,500
[110 -02] 41404	Terminal Building ADA Improvements	Jul-18 Dec-20	ORBF	4,663,750	0	1,554,583	4,663,750
[110 -02] 41405	Terminal LED Lighting Program - 2019	Jul-18 Dec-19	ORBF	1,325,000	0	662,500	1,325,000
[110 -02] 41406	Ramp Tower Improvements - T3 L & K	Jan-21 Dec-22	ORBF	459,406	0	0	459,406
[110 -02] 41407	T5 GIDS, Common Use Recheck Area, Bag Make-up Monit.	Jan-19 Dec-19	ORBF	970,000	0	0	970,000
[110 -02] 41408	Terminal 5 Security Camera Upgrades	Jan-19 Dec-20	ORBF	4,180,000	0	0	4,180,000
[110 -02] 41409	Terminal 5 Self Park Upgrades	Jan-19 Dec-19	ORBF	3,010,000	0	0	3,010,000
[110 -02] 41410	Terminal 1 Roof Replacement - Construction	Jan-19 Dec-20	ORBF	88,550,000	0	0	88,550,000
[110 -02] 41411	H/K Skylight Repairs	Jan-19 Dec-20	ORBF	402,000	0	0	402,000
[110 -02] 41412	Terminal 5 Fuel System and EFSO Upgrades	Jan-21 Dec-21	ORBF	3,810,000	0	0	3,810,000
[110 -02] 41413	Terminal 5 Ticket Counter Baggage Scales	Jan-21 Dec-21	ORBF	780,000	0	0	780,000
[110 -02] 41415	Common-Use Jet-bridge, PC Air, 400 Hz Replacements - T5	Jul-18 Dec-19	ORBF	17,000,000	0	8,500,000	17,000,000
[110 -02] 41417	T1 B/C Terminal Apron Level Ext. Repairs (Masonry, columns, walls)	Jul-18 Dec-19	ORBF	2,186,553	0	1,093,277	2,186,553
[110 -02] 41418	Terminal Building ADA Improvements - T5	Jan-19 Dec-21	ORBF	871,000	0	0	871,000
[110 -02] 41419	Common-Use Jet-bridge, PC Air, 400 Hz Replacements	Jan-19 Dec-21	ORBF	10,630,500	0	0	10,630,500
[110 -02] 41420	Terrazzo Replacement in Concourse G, H and K	Jan-22 Dec-22	ORBF	23,115,000	0	0	23,115,000
[110 -02] 41423	T5 Common & Maintenance Area LED Lighting Upgrade	Jan-19 Dec-20	ORBF	1,920,220	0	0	1,920,220
[110 -02] 41424	Fire Alarm System Replacements - Design & Construction	Jan-19 Dec-20 51	ORBF	1,507,832	0	0	1,507,832

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[110 -02] 41425	T5 Power Distrib. Panels & Switchgear Upgrades & Recert.	Jan-20 Dec-22	ORBF	11,111,009	0	0	11,111,009
[110 -02] 41426	I-190 Lift Station Replacement	May-19 Dec-19	ORBF	3,566,736	0	0	3,566,736
[110 -02] 41427	Implementation 2018 First Half	Jan-18 Dec-18	ORBF	16,336,735	0	16,336,735	16,336,735
[110 -02] 41428	Terminal 3 Apron LED Lighting	Mar-19 Jun-19	ORBF	1,742,400	0	0	1,742,400
[110 -02] 41430	Airfield Roadway Repair and Replacement	Jun-18 Dec-22	ORBF	5,000,000	0	1,000,000	5,000,000
[110 -02] 41431	Apron Pavement Repair	Jun-18 Dec-22	ORBF	40,000,000	0	8,000,000	40,000,000
[110 -02] 41432	Parking Maintenance and Repair	Jun-18 Dec-22	ORBF	15,000,000	0	3,000,000	15,000,000
[110 -02] 41433	Restroom Refresh and Modernization	Jun-18 Dec-22	ORBF	5,000,000	0	1,000,000	5,000,000
[110 -02] 41434	Roadway Pavement Replacement	Jun-18 Dec-22	ORBF	25,000,000	0	5,000,000	25,000,000
[110 -02] 41435	Taxiway Pavement Rehabilitation	Jun-18 Dec-22	ORBF	35,000,000	0	7,000,000	35,000,000
[110 -02] 41436	Terminal Conveyance Replacement	Jun-18 Dec-22	ORBF	15,000,000	0	3,000,000	15,000,000
[110 -02] 41437	Vehicle Replacement	Jun-18 Dec-22	ORBF	60,000,000	0	12,000,000	60,000,000
[110 -02] 41438	Elevated Parking Structure (EPS) Repairs	Aug-18 Dec-19	ORBF	23,307,040	0	11,653,520	23,307,040
[110 -02] 41439	H&R Plant Life Safety System	Jun-18 Dec-20	ORBF	3,352,800	0	1,117,600	3,352,800
[110 -02] 41440	Implementation (Previously Approved Projects)	Jun-18 Dec-20	ORBF	24,254,484	0	8,084,828	24,254,484
[110 -02] 41441	Incident Management Center (IMC) Renovations	Jun-18 Jun-19	ORBF	2,145,000	0	1,072,500	2,145,000
[110 -02] 41442	Measurement and Verification Control System	Jun-18 Aug-19	ORBF	1,520,640	0	760,320	1,520,640
[110 -02] 41443	North Airfield Lighting Control Vault Upgrades	Apr-18 Dec-18	ORBF	4,249,630	0	4,249,630	4,249,630
[110 -02] 41444	Recirculation Bridge Reconstruction	Oct-18 Sep-19	ORBF	6,879,600	0	3,439,800	6,879,600
[110 -02] 41445	Ring and Utility Tunnel Concrete Repairs Priorities 3-9	Jun-18 Dec-19	ORBF	17,359,154	0	8,679,577	17,359,154
[110 -02] 41446	Roadway Light Pole Replacement Program	Jun-18 Dec-18	ORBF	672,000	0	672,000	672,000
[110 -02] 41447	Salt Storage Facility	Apr-18 Oct-19	ORBF	4,187,500	0	2,093,750	4,187,500
[110 -02] 41448	T3 Recapitalization, Construction	Jun-18 Jun-20	ORBF	44,568,386	0	14,856,129	44,568,386
[110 -02] 41449	Terminal 1 and Terminal 3 Apron LED Lighting	Apr-18 Mar-19 52	ORBF	3,136,320	0	1,568,160	3,136,320

		Design/					
		Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[110 -02] 41450	Terminal 3 Concrs H&K and Bldg.8C HVAC Upgrades	Jan-19 Dec-21	ORBF	40,879,183	0	0	40,879,183
[110 -02] 41451	Terminal 3 Safety Glass Installation	Mar-18 Aug-18	ORBF	1,357,388	0	1,357,388	1,357,388
[110 -02] 41452	Terminal 5 Building Automation Migration and Upgrade of Life Safety Automation Panels	Aug-18 Dec-20	ORBF	3,181,220	0	1,105,000	3,181,220
[110 -02] 41453	Terminal 5 Common Use Lobby Integration	Apr-18 Aug-18	ORBF	5,252,029	0	5,252,029	5,252,029
[110 -02] 41454	Terminal 5 Glazing Re-Gasketing	Jun-18 Dec-19	ORBF	6,045,600	0	3,022,800	6,045,600
[110 -02] 41455	Terminal Area Fire Main Installation / Lower Level Utility / Pavement Reconstruction	Jan-19 Sep-21	ORBF	26,616,394	0	0	26,616,394
[110 -02] 41457	Goncourses G & L Gate Swap H1178.17-00 thru 02	Jan-18 Oct-18	ORBF	54,382,676	0	24,382,676	54,382,676
[110 -02] 41463	Runway 4L-22R Partial Reconstruction (Design)	(20) Apr-18 Dec-19	0738	700,000	0	0	700,000
			ORBF	700,000	0	700,000	700,000
				1,400,000	0	700,000	1,400,000
[110 -02] 41475	Noise Mitigation OMP Program	Jan-18 Dec-18	ORBF	17,204,000	0	17,204,000	17,204,000
[110 -02] 41486	HTW Generators Replace/Rehab - Construction (H7099.1601)	May-13 Jun-24	0751	1,874,352	1,874,352	0	0
			ORBF	35,008,618	0	7,000,000	35,008,618
				36,882,970	1,874,352	7,000,000	35,008,618
[110 -02] 41487	Trunk Radio System (H6202.16-00)	Jan-18 Nov-18	ORBF	8,171,000	0	8,171,000	8,171,000
[110 -02] 41488	Runway 9R-27L Runway Status Lights Installation (H6200.16-00)	May-16 Dec-18	0751	172,473	172,473	0	0
			ORBF	3,048,652	0	3,048,652	3,048,652
				3,221,125	172,473	3,048,652	3,048,652
[110 -02] 41490	Replace Passenger and Freight Elevators H & R Plant (H7108.17-00)	Jun-17 Dec-18	0751	88,445	88,445	0	0
			ORBF	2,081,555	0	2,081,555	2,081,555
				2,170,000	88,445	2,081,555	2,081,555
[110 -02] 41491	T3 Air Handling Units S12 and S13 Mod. (Adm. Club) H1173.16-00	Jan-18 Dec-18	ORBF	3,553,680	0	3,553,680	3,553,680
[110 -02] 41504	Domestic Water Infrastructure Improvements	Jan-21 Dec-21	ORBF	6,262,192	0	0	6,262,192
Totals for O'HA	RE			2,373,206,953	145,828,516	595,499,197	2,227,378,437
Totals for AVIA	TION			2,915,241,941	190,243,791	758,460,280	2,724,998,150

2018 - 2022 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
103 -01] 77	AAA BOAT YARD	Oct-07 Dec-20	0121	1,700,000	1,700,000	Allocation 0	Allocation 0
•			0456	1,000,000	1,000,000	0	0
			0G01	670,000	0	670,000	670,000
			PGU	1,000,000	1,000,000	0	0
				4,370,000	3,700,000	670,000	670,000
	N Elston Ave						
103 -01] 33946	Englewood Urban Agriculture	Jan-09 Dec-19	0435	505,127	485,127	20,000	20,000
			0492	145,095	145,095	0	0
				650,222	630,222	20,000	20,000
5800	S Wood St						
103 -01] 34919	59th Line Nature Trail	(20) Mar-10 Dec-19	0435	300,000	205,000	95,000	95,000
			0456	250,000	250,000	0	0
				550,000	455,000	95,000	95,000
On W	V 58th St From S Hoyne Ave To S Lowe Ave	On W 59th St From S Hoyne	Ave To S Wal	llace St			
103 -01] 35067	CSX Connector	May-10 Dec-19	0492	171,727	21,031	150,696	150,696
6145	S Ingleside Ave						
103 -01] 35092	Raber House Park and Farm	Jul-10 Dec-19	0456	50,000	0	50,000	50,000
			0492	435,000	435,000	0	0
				485,000	435,000	50,000	50,000
5800	S Perry Ave						
103 -01] 35585	Englewood Urban Ag Acquisitions	(20) Dec-11 Dec-19	0456	167,149	0	167,149	167,149
5800	S Ada St						
103 -01] 35586	Chicago Lighthouse	(20) Jun-12 Dec-20	0456	100,000	64,950	35,050	35,050
600 f	E Grand Ave						
103 -01] 36425	Libby, Harper, Richards - School Gardens	Jan-12 Dec-18	0492	500,000	474,000	26,000	26,000
6700	S Hermitage Ave						
103 -01] 38397	Kimball Park Cleanup	May-13 Dec-19	0456	375,000	67,244	307,756	307,756
•	5 N Kimball Ave	.,		,	- ,	,	
	Excel School Garden	Jun-14 Dec-20	0456	130,711	125,239	5,472	5,472
103 -01] 38222	Excel School Galdell	Juli-14 Dec-20	0400	130,711	120,239	5,472	5,472

2018 - 2022 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

			Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title		Start End	Source	Allocation	Year	Allocation	Allocation
[103 -01] 39223	Little Village Paseo Feasibility Study	(20)	Jun-14 Dec-19	0136	376,000	170,000	206,000	206,000
				0A62	111,000	76,000	0	35,000
				0A72	145,000	75,000	70,000	70,000
					632,000	321,000	276,000	311,000
S Ke	dzie Ave And W 30th St							
[103 -01] 39302	606 Ridgway Park (Bloomingdale Trail)		Oct-14 Dec-19	0435	378,015	0	378,015	378,015
				0C16	431,650	0	431,650	431,650
				CPD DNR	600,000 1,500,000	0	600,000 1,500,000	600,000 1,500,000
					2,909,665	0	2,909,665	2,909,665
3737	W Cortland St				2,909,003	Ů	2,909,003	2,909,003
	Buckthorn Park Expansion		Sep-14 Dec-19	0456	1,141,533	50,361	1,091,172	1,091,172
	S Calumet Ave		•					
[103 -01] 39496	Make Way for People		Sep-16 Aug-18	0908	78,250	78,250	0	0
				0958	150,000	150,000	0	0
				0967	150,000	100,000	50,000	50,000
				0A60	150,000	100,000	50,000	50,000
				0G01	45,000	45,000	0	0
022.6	833 W 63rd St				573,250	473,250	100,000	100,000
				005				
[103 -01] 39808	Green Streets - 2019		Mar-19 Nov-19	GOF	900,000	0	0	900,000
[103 -01] 40029	Hollywood and Ridge Openspace (OSIF)		Sep-15 Dec-18	0456	113,944	80,944	33,000	33,000
5708	N Ridge Ave							
[103 -01] 40246	Julia DeBurgos Park Expansion (OSIF)		Mar-16 Dec-20	0456	340,000	11,000	329,000	329,000
1805	N Albany Ave							
[103 -01] 41023	Throop Street River Park	(20)	Jul-17 Sep-20	0456	40,000	40,000	0	0
				0997	60,000	0	60,000	60,000
					100,000	40,000	60,000	60,000
2343	S S Throop St							
[103 -01] 41059	Milwaukee Erie Park		Aug-17 Aug-19	0456	643,000	23,000	620,000	620,000
N Mil	lwaukee Ave And W Erie St							
[103 -01] 41062	Dorchester Community Garden		Aug-17 Aug-19	0456	160,000	75,000	85,000	85,000
6953	S Dorchester Ave							

2018 - 2022 Capital Improvement Program CITYSPACE-NEIGHBORHOOD PARKS

	Design/					
Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
Nettelhorst School Active Areas	Sep-17 Sep-19	0456	395,000	263,000	132,000	132,000
N Broadway						
Garfield Park Community Eco Orchard	Mar-18 Mar-19	0456	500,000	0	500,000	500,000
		MWRD	500,000	0	500,000	500,000
			1,000,000	0	1,000,000	1,000,000
dzie Ave And W Fifth Ave						
Greenstreets - 2018	Mar-18 Dec-18	0C43	900,000	0	900,000	900,000
North Branch Canal Wild Mile	Apr-18 Apr-20	0456	500,000	0	500,000	500,000
N Kingsbury St						
42nd Street Garden	Apr-18 Apr-20	0456	35,000	0	35,000	35,000
S Vincennes Ave						
Bowmanville Balmoral	Apr-18 Apr-20	0456	70,000	0	70,000	70,000
N Ravenswood Ave						
Kedvale (Triangle)Park	(20) May-18 May-20	0456	48,552	0	48,552	48,552
		0C41	20,000	0	20,000	20,000
			68,552	0	68,552	68,552
N Kedvale Ave						
1554 N. Larrabee	(20) May-18 May-20	0456	300,000	0	300,000	300,000
HBORHOOD PARKS			18,281,753	7,310,241	10,036,512	10,971,512
SPACE			18,281,753	7,310,241	10,036,512	10,971,512
	Nettelhorst School Active Areas N Broadway Garfield Park Community Eco Orchard dzie Ave And W Fifth Ave Greenstreets - 2018 North Branch Canal Wild Mile N Kingsbury St 42nd Street Garden S Vincennes Ave Bowmanville Balmoral N Ravenswood Ave Kedvale (Triangle)Park N Kedvale Ave 1554 N. Larrabee HBORHOOD PARKS	Nettelhorst School Active Areas Nep-17 Sep-19 N Broadway Garfield Park Community Eco Orchard Mar-18 Mar-19 dzie Ave And W Fifth Ave Greenstreets - 2018 North Branch Canal Wild Mile N Kingsbury St 42nd Street Garden S Vincennes Ave Bowmanville Balmoral N Ravenswood Ave Kedvale (Triangle) Park N Kedvale Ave 1554 N. Larrabee (20) May-18 May-20 HBORHOOD PARKS	Project Title	Project Title Construction Start Fund Source Allocation Nettelhorst School Active Areas Sep-17 Sep-19 0456 395,000 N Broadway Mar-18 Mar-19 MWRD 500,000 0456 500,000 MWRD 500,000 MWRD 500,000 Agrield Park Community Eco Orchard Mar-18 Mar-19 Mar-18 Dec-18 0C43 900,000 1,000,000 Agrie Ave And W Fifth Ave Mar-18 Dec-18 0C43 900,000 900,000 North Branch Canal Wild Mile Apr-18 Apr-20 0456 500,000 North Branch Canal Wild Mile Apr-18 Apr-20 0456 500,000 35,000 N Kingsbury St 42nd Street Garden Apr-18 Apr-20 0456 70,000 Apr-18 Apr-20 0456 70,000 35,000 S Vincennes Ave Bowmanville Balmoral Apr-18 Apr-20 0456 70,000 Apr-18 Apr-20 0456 70,000 48,552 064 20,000 N Ravenswood Ave Kedvale (Triangle)Park (20) May-18 May-20 0456 300,000 68,552 064 20,000 68,552 064 20,000 N Kedvale Ave 1554 N. Larrabee (20) May-18 May-20 0456 300,000 49,66 300,000 300,000	Project Title Construction Start End Fund Source Allocation Previous Year Nettelhorst School Active Areas Sep-17 Sep-19 Q456 395,000 263,000 N Broadway Mar-18 Mar-19 MWRD S00,000 0 0 dzield Park Community Eco Orchard Mar-18 Mar-19 MWRD S00,000 0 0 dzield Ave And W Fifth Ave William Special Specia	Project Title

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-DEMOLITION PROGRAM

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[150 -20] 38536	Hazardous Building Clearance - 2017	Jan-17 Dec-18	0C61	10,000,000	5,000,000	5,000,000	5,000,000
[150 -20] 39201	Hazardous Building Clearance - 2018	Jan-18 Dec-18	0C66	10,000,000	0	10,000,000	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
[150 -20] 41246	Hazardoud Building Clearance - 2022	Jan-22 Dec-22	GOF	10,000,000	0	0	10,000,000
Totals for DEM	OLITION PROGRAM			60,000,000	5,000,000	15,000,000	55,000,000

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

Project # Project Title [150 -06] 38078 Michael Reese- Pre			Desigr						
			Construct		ınd	Total	Previous	2018	2018- 2022
[150 -06] 38078 Michael Reese- Pre			Start En		ource	Allocation	Year	Allocation	Allocation
	ep Work	(20)	Feb-15 Dec	21 0C	26	640,246	455,515	184,731	184,731
				0C	32	73,273	73,273	0	0
				TB	BD	10,000,000	0	0	10,000,000
						10,713,519	528,788	184,731	10,184,731
[150 -06] 39921 CDOT Railroad Rel	ated Studies/Engineerinng	(20)	Mar-18 Dec	19 SP	PR	200,000	0	200,000	200,000
				TB	SD.	100,000	0	0	100,000
				UV	VP	200,000	0	200,000	200,000
						500,000	0	400,000	500,000
225 S Canal St									
[150 -06] 40578	y Identifier / TIF Funded / Ward 39		Jul-18 Dec	·18 01	11	675,000	98,000	577,000	577,000
4800 W Peterson Ave									
[150 -06] 40729 Vision Zero Year C	ne High Crash Corridor Improvements - TIF Funding		May-17 Jun-	18 017	70	22,500	22,500	0	0
				09	13	22,500	22,500	0	0
				0A	.60	107,500	0	107,500	107,500
				0E	03	45,000	45,000	0	0
						197,500	90,000	107,500	107,500
4000-4400 N Western Ave 5900-6900 S Ashland Ave 7800-7900 S Halsted St 5200-6006 W North Ave		7500-78	00 N Western / 00 S Halsted S 00 W Chicago	t					
[150 -06] 40766 Kinzie Industrial Co Fencing Installation	orridor TIF - Lake & Maypole Site Remediation and		Mar-17 Dec	19 018	80	818,000	650,000	168,000	168,000
2527 W Lake St		2564 W	Maypole Ave						
[150 -06] 40931 Riverfront Trail - Se	outh Branch Implementation Plan	(20)	Aug-17 Sep-	18 017	76	300,000	300,000	0	0
				0A:	.50	700,000	0	700,000	700,000
					-	1,000,000	300,000	700,000	700,000
Tom (Ping) Meml - 300 W	18th St	100 W L	ake St						
[150 -06] 41045	ırb Extension (Digital Billboards) - Ward 45		Jun-18 Dec	18 0C	43	150,606	0	150,606	150,606
4860 W Wilson Ave									
[150 -06] 41050 Infrastructure Impr	ovements - South	(20)	Jul-17 Dec	19 010	00	281,909	281,909	0	0
				0C	51	750,000	750,000	0	0
				0C	65	10,300,000	0	7,200,000	10,300,000
						11,331,909	1,031,909	7,200,000	10,300,000

On S Lake Shore Dr From E 57th Dr To E Hayes Dr

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[150 -06] 41064	North Branch Industrial Corridor Transportation Imp. Support Services	(20) Dec-17 Dec-18	0100	17,000	17,000	0	0
			0102	21,143	21,143	0	0
			0121	142,476	0	142,476	142,476
			0126	22,476	22,476	0	0
			0148	117,476	0	117,476	117,476
			0180	17,476	17,476	0	0
			0787	39,143	39,143	0	0
			0912	22,810	22,810	0	0
				400,000	140,048	259,952	259,952
On N On N On N	N Ashland Ave From W Chicago Ave To W Fullerton Ave N Elston Ave From W Division St To N Ashland Ave W Armitage Ave From N Kennedy Expy Ib To N Elston Ave W Cortland St From N Kennedy Expy Ib To N Racine Ave W North Ave From N Kennedy Expy Ib To N Halsted St	On N Clybourn Ave From W On N Halsted St From W Gr On W Chicago Ave From N I On W Division St From N Ke W Chicago Ave And N Halst	and Ave To W I Milwaukee Ave nnedy Expy Ib	North Ave To N Kingsbury St			
[150 -06] 41098	Ford Avenue Street Reconstruction - TIF Funded - Ward 25	Aug-18 Dec-18	0136	465,000	0	465,000	465,000
2200	0-2232 S Ford Ave						
[150 -06] 41110	Columbus Ave. Parallel Parking / 2 Locations / TIF Funded / Ward 18	May-18 Dec-18	0073	157,400	0	157,400	157,400
			0965	74,000	0	74,000	74,000
				231,400	0	231,400	231,400
2938	8-3326 W Columbus Ave						
[150 -06] 41129	West Loop Train Terminal Area - Comprehensive Traffic Framework Plan -	(20) Jul-18 Jul-22	0176	34,236	0	34,236	34,236
	TIF Funded		0180	23,643	0	23,643	23,643
			0500	83,560	0	83,560	83,560
			0771	165,775	0	165,775	165,775
			0912	37,879	0	37,879	37,879
			0A50	32,754	0	32,754	32,754
				377,847	0	377,847	377,847
On N On S On N On N	N Canal St From W Kinzie St To W Lake St N Wacker Dr From N Lake St. To S Harrison S Wells St From W Harrison St. To W Roosevelt Rd. W Harrison From W Wacker Dr To W Wells St W Kinzie St From N Canal St To N Halsted St W Roosevelt Rd From W Wells To W Desplaines	On N Halsted St From W Kir On S Desplaines St From W On W Harrison From S Wac On W Harrison St From S Do On W Lake St From N Cana	Roosevelt Rd ker Dr To W We esplaines St To	To W Harrison St ells St S Halsted St			
[150 -06] 41510	Obama Presidential Center	Apr-19 Oct-21	0995	175,000,000	0	10,000,000	175,000,000
-	2400-2500 W. Cullerton St./Ind Street Reconstruction/TIF Funded/(2018 CIC-Area 5-Ward28)	Aug-18 Dec-18	0798	400,000	0	400,000	400,000
2400	0-2500 W Cullerton St						
[150 -06] 41567	Archer Avenue Viadcut Closure / 11th Ward / 23rd Place-Archer-Wallace St.	Sep-18 Dec-18	0136	85,000	0	85,000	85,000
On S	S Archer Ave From S Wallace St To W 23rd PI						

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-OTHER ECONOMIC PROJECTS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[150 -06] 41573 I	Drexel Boulevard Improvements / 45th St. to 47th St. / TIF Funded / Ward 4	Jun-18 Dec-18	0791	450,000	0	450,000	450,000
4500-4	1700 S Drexel Blvd						
[150 -06] 41590 I	Riverwalk East - State Street to Lake Shore Dr.	Jun-19 Jun-20	0C65	5,000,000	0	0	5,000,000
Totals for OTHER	R ECONOMIC PROJECTS			207,795,781	2,838,745	21,757,036	204,957,036

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[150 -04] 33724	LINCOLN/BELMONT/ASHLAND- SECTION II- STREETSCAPE	Jun-19 Dec-20	HPP	1,225,000	1,225,000	0	0
			STP TBD	11,363,000 2,820,000	0	0	11,363,000 2,820,000
	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 M	elrose St To W	15,408,000 / Wellington Ave	1,225,000	0	14,183,000
	Pilsen TIF -BLUE ISLAND 19TH TO 21ST - STREETSCAPE AND	Aug-18 Jul-19	0136	1,194,041	1,194,041	0	0
[130 -04] 33342	SUSTAINABLE DESIGN - 25TH WARD	Aug-10 Jul-19	0988	119,174	119,174	0	0
			ENH	1,230,960	0	1,230,960	1,230,960
			HPP	800,000	240,000	560,000	560,000
			0M07	60,000	60,000	0	0
			STP	719,000	0	719,000	719,000
				4,123,175	1,613,215	2,509,960	2,509,960
On S	S Blue Island Ave From W 21st St To W 19th St						
	Devon Streetscape - Ph IV Devon/Western to Leavitt & Ph V Kedzie to	Mar-17 Aug-18	0529	3,032,431	337,200	2,695,231	2,695,231
	Sacramento		0C44	2,924,769	2,924,769	0	0
				5,957,200	3,261,969	2,695,231	2,695,231
On ¹	W Devon Ave From N Kedzie Ave To N Sacramento Ave	On W Devon Ave From N We	estern Ave To	N Leavitt St			
[150 -04] 37295	71st Street Streetscape/South Shore Drive to Jeffrey Blvd Phase II (Median)	Apr-20 Dec-20	CCH	500,000	0	0	500,000
			STP	1,700,000	0	0	1,700,000
			TBD	4,000,000	0	0	4,000,000
				6,200,000	0	0	6,200,000
On I	E 71st St From S South Shore Dr To S Jeffery Blvd						
[150 -04] 37944	Michigan Avenue Streetscapes: Cermak and 24th Pl/23rd St Indiana and	Apr-16 Nov-19	0037	659,014	659,014	0	0
	State/24th Indiana and State		0571	10,105,986	5,474,732	1,631,254	4,631,254
				10,765,000	6,133,746	1,631,254	4,631,254
On I	E 23rd St From S State St To S Indiana Ave	On S Michigan Ave From E 0	Cermak Rd To	E 24th PI			
[150 -04] 38505	Damen/Monroe to Van Buren Streetscape	Jun-17 Oct-18	0215	3,248,000	1,848,000	1,400,000	1,400,000
100	-400 S Damen Ave						
[150 -04] 38506	Fulton Market Streetscape: Halsted to Ogden	Mar-17 Sep-19	0180	10,350,000	3,200,000	4,150,000	7,150,000
			0G01	249,500	249,500	0	0
				10,599,500	3,449,500	4,150,000	7,150,000
On ¹	W 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	9,244,000	5,150,000	4,094,000	4,094,000
On V	W Fulton Market From N Halsted St To N Morgan St						

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-STREETSCAPING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
150 -04] 38535	Lawrence and Broadway Streetscape / Section 1 Broadway-Leland to Gunnison/Lawrence to Winthrop	Aug-17 Nov-18	0911 0914	4,215,900 316,600	2,215,900 316,600	2,000,000 0	2,000,000 0
				4,532,500	2,532,500	2,000,000	2,000,000
	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 Wils	son Ave To W	Leland Ave			
150 -04] 39270	26th Ward Streetscape Enhancements	Jan-19 Oct-19	DCEO	250,000	0	0	250,000
On N	I Kedzie Ave From W Wabansia Ave To W North Ave	On W Armitage Ave From N	Central Park A	ve To N Hamlin Ave			
50 -04] 40893	111th St, Cottage Crove Ave. to Champlain Ave Streetscape	Jun-20 Nov-20	0M07	1,040,000	0	475,000	1,040,000
			STP	2,000,000	0	0	2,000,000
				3,040,000	0	475,000	3,040,000
On E	111th St From S Cottage Grove Ave To S Champlain Ave						
150 -04] 41052	Northcenter Town Square - Ward 47	Mar-19 Sep-19	0913	1,450,000	0	0	1,450,000
			0C60	300,000	0	300,000	300,000
				1,750,000	0	300,000	1,750,000
4100	N Damen Ave						
150 -04] 41071	Broadway Streetscape - Broadway from Leland to Wilson (Section 2)	Jul-18 Nov-18	0914	1,695,400	188,138	1,507,262	1,507,262
On N	Broadway From W Leland Ave To W Wilson Ave						
150 -04] 41575	Pulaski Streetscape / Rosemont to Devon / Ward 39 / TIF Funded	Jun-18 Dec-20	0316	1,230,000	0	230,000	1,230,000
6300	-6360 N Pulaski Rd						
150 -04] 41578	Street Lighting Upgrades / Elston & Montrose / TIF Funded / Wards 35 and 39	Jun-18 Dec-20	0973	2,000,000	0	500,000	2,000,000
150 -04] 41582	Lawrence Avenue Streetscape / Section 2 / Western to Chicago River / TIF Funded / Ward 40	May-20 Oct-21	0170	10,300,000	0	0	10,300,00
2400	1-2832 W Lawrence Ave						
150 -04] 41583	Fullerton Ave. Streetscaping Improvements / TIF funded / Narragansett to Lockwood - Wards 30, 36	Apr-20 Nov-21	0556	4,752,000	0	0	4,752,000
	LOURITOU Hards 50, 50		0959	1,848,000	0	0	1,848,000
				6,600,000	0	0	6,600,000
5300	-6400 W Fullerton Ave						

2018 - 2022 Capital Improvement Program ECONOMIC DEVELOPMENT-VIADUCT CLEARANCE IMPROVEMENT

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[150 -10] 38499	Vertical Clearance Improvement (Design Only) - 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	Jul-18 Dec-18	0500	750,000	53,279	696,721	696,721
1500	n-1600 S Peoria St						
Totals for VIAD	UCT CLEARANCE IMPROVEMENT			1,150,000	53,279	696,721	1,096,721
Totals for ECO	NOMIC DEVELOPMENT			365,888,556	33,294,092	58,946,464	332,594,464

2018 - 2022 Capital Improvement Program LAKEFRONT-SHORELINE

Project #	Project Title	Cons	esign/ truction t End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[165 -00] 2262	ILLINOIS SHORELINE PROTECTION - 45TH - 51ST STREET	Jan-20) Jun-23	CPD	30,000,000	0	0	24,000,000
				GOF	30,000,000	0	0	24,000,000
					60,000,000	0	0	48,000,000
4100	0-4550 S Lake Shore Dr Sb							
[165 -00] 2277	ILLINOIS SHORELINE PROTECTION 45th-51ST DESIGN	(20) Mar-1	9 Mar-20	0C65	1,400,000	0	0	1,400,000
				CPD	1,400,000	0	0	1,400,000
					2,800,000	0	0	2,800,000
4550	0-5100 S Lake Shore Dr Sb							
[165 -00] 2296	ILLINOIS SHORELINE PROTECTION - 54TH - 56TH ST (PROMONTORY POINT)	Jan-2	2 Jun-25	CPD	20,000,000	0	0	1,000,000
				GOF	20,000,000	0	0	1,000,000
					40,000,000	0	0	2,000,000
5400	0-5600 S Lake Shore Dr Sb	5400 S Shore D	•					
[165 -00] 2297	SHORELINE PROTECTION PROJECT 54TH-57TH ST DESIGN	(20) Jul-00	Dec-19	0486	163,435	163,435	0	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							
Totals for SHO	RELINE				104,463,435	163,435	0	54,300,000
Totals for LAKE	EFRONT				104,463,435	163,435	0	54,300,000

2018 - 2022 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[130 -02] 34264	LEE ANIMAL CARE CENTER HVAC & BUILDING REPAIRS, RECEIVING AND MEDICAL AREA UPGRADES	Aug-14 Dec-20	0136	9,188,010	6,688,010	2,000,000	2,500,000
	AND MEDICAL AREA OPGRADES		0492 0988	25,076 1,279,552	25,076 1,279,552	0	0
			0989	1,395,448	1,395,448	0	0
			PRV	1,000,000	1,000,000	0	0
				12,888,086	10,388,086	2,000,000	2,500,000
274	1 S Western Ave						
[130 -02] 39174	Area 3 Police Building Systems Replacement	Nov-14 Dec-18	0A64	750,000	246,152	503,848	503,848
[130 -02] 39178	Sedgwick Administrative Facility- Roof Replacement and ADA Repairs	Nov-14 Dec-18	0126	1,530,000	700,049	829,951	829,951
[130 -02] 39179	Homan Square- Roll Call Room	Sep-15 Mar-20	0307	500,000	76,954	423,046	423,046
Hom	nan Square - 3340 W Fillmore St						
[130 -02] 39182	Engine Company 108- Exterior Renovation	Mar-16 Dec-18	0695	800,000	761,167	38,833	38,833
Engi	ine Company 108 - 4559 N Milwaukee Ave						
[130 -02] 39184	Fire Academy- Exterior Renovations	Feb-16 May-19	0500	1,400,000	1,165,000	235,000	235,000
Fire	Academy - South - 1338 S Clinton St						
[130 -02] 39189	City Hall-Window Replacement and Masonry Repairs	May-16 Dec-22	0A50	20,500,000	13,700,000	6,800,000	6,800,000
121	N La Salle St						
[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		Apr-17 May-20	0910	350,000	350,000	0	0
	Island		0C50	8,700,000	700,000	4,000,000	8,000,000
				9,050,000	1,050,000	4,000,000	8,000,000
1010	01 S Stony Island Ave						
[130 -02] 39544	Engine Co. 4 - Roof Replacement and Exterior Renovation	Feb-16 Dec-18	0102	2,100,000	1,620,000	480,000	480,000
548	W Division St						
[130 -02] 39598	Pershing Warehouse - Exterior Renovation	Feb-16 Dec-20	0186	10,425,000	6,425,000	2,000,000	4,000,000
1819	9-1869 W Pershing Rd						
[130 -02] 39599	Area 1 Police Station - Exterior Renovation	Jul-16 Jun-19	0964	2,020,000	1,520,000	500,000	500,000
5101	1 S Wentworth Ave						
[130 -02] 40225	Engine Company #45 Repairs - 4600 S. Cottage Grove	Jun-16 Dec-18	0791	1,500,000	1,000,000	500,000	500,000
4600	0 S Cottage Grove Ave						
[130 -02] 40226	Engine Company #50 - 5000 S. Union - Structural Repairs	Jul-16 Dec-18	0964	465,000	275,000	190,000	190,000
5000	0 S Union Ave	65					

2018 - 2022 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
130 -02] 40229	CFD - Air Mask and Safety - 1044 N. Orleans - Structural Repairs	Aug-16 Oct-19	0102	225,000	0	125,000	225,000
1044	4 N Orleans St						
130 -02] 40233	Area North Detectives - 2452 W. Belmont - Replace Chiller	Aug-16 Jun-19	0A64	300,000	129,865	170,135	170,135
2452	2 W Belmont Ave						
130 -02] 40234	11th District - 3151 W. Harrison - Front and Main Lobby Renovation	Aug-16 Jun-19	0621	150,000	0	150,000	150,000
3151	I W Harrison St						
•	King Center - 4314 S. Cottage Grove - Fire Alarm, HVAC, Facility Upgrades 4 S Cottage Grove Ave	Oct-16 Dec-18	0791	1,075,000	939,557	135,443	135,443
	Garfield Center - 10 S. Kedzie - BAS, Entry and Lighting Upgrade	Aug-16 Dec-18	0621	650,000	470,000	180,000	180,000
10 S	Kedzie Ave	· ·					
30 -02] 40271	2020 Facility Improvements (Roof, HVAC, Fencing)	Jan-20 Dec-20	GOF	3,600,000	0	0	3,600,000
30 -02] 40345	Municipal Facilities-2017 Renovation of Property	Jan-17 Dec-18	0C60	700,000	386,308	313,692	313,692
30 -02] 40347	Municipal Facilities-2017 Supplies	Jan-17 Jul-18	0C60	750,000	608,000	142,000	142,000
30 -02] 40537	Municipal Facility - Life Safety Projects 2018	Jan-18 Dec-18	0C65	2,000,000	0	2,000,000	2,000,000
30 -02] 40538	Municipal Facility - Life Safety Projects 2019	Jan-19 Dec-19	GOF	2,000,000	0	0	2,000,000
30 -02] 40539	Municipal Facility - Life Safety Projects 2020	Jan-20 Dec-20	GOF	2,000,000	0	0	2,000,000
30 -02] 40662	CFD Facilities - Equal Access Plan - Phase 1	Apr-16 Dec-18	0C56	2,750,000	1,750,000	1,000,000	1,000,000
			0C60	2,000,000	100,000	1,900,000	1,900,000
				4,750,000	1,850,000	2,900,000	2,900,000
30 -02] 40676	City Hall - Various Building Improvements	Nov-16 Dec-22	0A50	6,364,000	2,364,000	4,000,000	4,000,000
121	N La Salle St						
30 -02] 40696	Civilian Office of Police Accountability - Build-out	Nov-16 Jun-19	0C60	1,500,000	1,300,000	200,000	200,000
1615	5 W Chicago Ave						
30 -02] 40886	Municipal Facility - Life Safety Projects 2021	Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
30 -02] 41009	Public Safety Training Academy	Jun-19 Oct-20	0531	750,000	150,000	600,000	600,000
			0C58	28,842,696	0	0	28,842,696
			0C65	56,000,000	0	0	56,000,000
				85,592,696	150,000	600,000	85,442,696

2018 - 2022 Capital Improvement Program MUNICIPAL FACILITIES-CITY BUILDINGS

Project #	Project Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[130 -02] 41018	2021 Facility Improvements (Roof, HVAC, Fencing)	Jan-21 Dec-21	GOF	3,600,000	0	0	3,600,000
[130 -02] 41049	2FM Replacement Sites (3) (former North & Throop Facility)	Aug-17 May-19	0C58	40,598,416	0	30,598,416	40,598,416
	N Neenah Ave W 69th St	1152 N North Branch St					
[130 -02] 41109	Dunning Salt Dome Construction	Apr-18 Mar-20	0034	3,500,000	0	3,500,000	3,500,000
4201	N Oak Park Ave						
[130 -02] 41134	Fire Engine Company 124 - 4426 N. Kedzie	Jan-18 Dec-18	0C51	450,000	0	450,000	450,000
4426	S N Kedzie Ave						
[130 -02] 41158	Engine 7 - Foundation Assessment & Repairs	Feb-18 Dec-18	0101	200,000	0	200,000	200,000
J	ne Company 007 - 4911 W Belmont Ave						
	Engine 50 - Foundation Assessment & Repairs	Feb-18 Dec-18	0964	350,000	0	350,000	350,000
· ·	ne Company 050 - 5000 S Union Ave						
•	2018 2FM North Park Village - Building H Infrastructure Repairs	Apr-18 Dec-18	0C65	2,000,000	0	2,000,000	2,000,000
	Apartments - Bldg H - 5801 N Pulaski Rd Municipal Facilities-Citywide Roofing-2018	Jan-18 Dec-18	0C65	500,000	0	500,000	500,000
[130 -02] 41284	Municipal Facilities-Citywide Fencing-2018	Jan-18 Dec-18	0C65	50,000	0	50,000	50,000
[130 -02] 41285	Municipal Facilities-Renovation of Property-2018	Jan-18 Dec-18	0C65	700,000	0	700,000	700,000
[130 -02] 41286	Municipal Facilities-Maintenance of Equipment-2018	Jan-18 Dec-18	0C65	600,000	0	600,000	600,000
[130 -02] 41288	Municipal Facilities-Maintenance Supplies-2018	Jan-18 Dec-18	0C65	750,000	0	750,000	750,000
[130 -02] 41289	Municipal Facilities-Citywide HVAC-2018	Jan-18 Dec-18	0C65	1,000,000	0	1,000,000	1,000,000
[130 -02] 41492	Municipal Facilities - Life Safety Projects 2022	Jan-22 Dec-22	GOF	2,000,000	0	0	2,000,000
[130 -02] 41493	Facility Improvements (Roof, HVAC, Fencing) - 2022	Jan-22 Dec-22	GOF	3,600,000	0	0	3,600,000
[130 -02] 41502	22nd & Federal Salt Dome	Jul-18 Dec-18	0C65	225,000	0	225,000	225,000
[130 -02] 41503	8th Police District Community Room Repairs	Jun-18 Dec-18	0C65	114,520	0	114,520	114,520
) W 63rd St						
-	Engine Company #115	May-19 May-20	0C65	30,000,000	0	3,000,000	30,000,000
otals for CITY	BUILDINGS			271,422,718	47,125,138	73,454,884	224,297,580

2018 - 2022 Capital Improvement Program MUNICIPAL FACILITIES-LIBRARY

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[130 -14] 33683	Whitney Young Branch Addition	Jun-10 Jun-19	0958	1,000,000	1,000,000	0	0
			0C19 CHA	7,433,272 2,000,000	6,403,272 0	30,000 2,000,000	1,030,000 2,000,000
			——————————————————————————————————————	10,433,272	7,403,272	2,030,000	3,030,000
7901	IS Dr Martin Luther King Jr Dr			10,433,272	7,403,272	2,030,000	3,030,000
[130 -14] 38502	SULZER BRANCH LIBRARY RENOVATION	Jan-14 Dec-18	0170	7,500,000	6,500,000	1,000,000	1,000,000
4455	5 N Lincoln Ave						
[130 -14] 39259	WOODSON LIBRARY IMPROVEMENTS	Aug-16 Jun-19	0995	7,632,000	6,800,000	832,000	832,000
9525	5 S Halsted St						
[130 -14] 40239	Douglass Library - 3353 W. 13th - HVAC, Fire Alarm, and Facility	Sep-17 Dec-18	0621	1,000,000	0	1,000,000	1,000,000
	Improvements		0995	200,000	0	200,000	200,000
				1,200,000	0	1,200,000	1,200,000
3353	3 W 13th St						
130 -14] 40732	KELLY LIBRARY RENOVATION	Jan-17 Dec-18	0908	1,950,000	1,450,000	500,000	500,000
6151	I S Normal Blvd						
130 -14] 41108	Austin Library - Roof Replacement and Building Repairs	Nov-17 Dec-18	0548	1,000,000	700,000	300,000	300,000
5615	5 W Race Ave						
[130 -14] 41549	Jefferson Park Library	Jun-18 Jun-20	0695	175,000	0	175,000	175,000
5363	3 W Lawrence Ave						
[130 -14] 41587	Merlo Library Renovation	Mar-19 Mar-20	0C65	5,000,000	0	1,000,000	5,000,000
644	W Belmont Ave						
[130 -14] 41595	South Shore Library - Various Improvements	Oct-18 May-19	0C65	2,500,000	0	2,500,000	2,500,000
2505	5 E 73rd St						
otals for LIBR	ARY			37,390,272	22,853,272	9,537,000	14,537,000
otals for MUN	IICIPAL FACILITIES			308,812,990	69,978,410	82,991,884	238,834,580

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-ALDERMANIC MENU PROGRAM - 2018

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -23] 41182	WARD 1 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41183	WARD 2 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41184	WARD 3 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41185	WARD 4 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41186	WARD 5 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41187	WARD 6 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41188	WARD 7 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41189	WARD 8 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41190	WARD 9 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41191	WARD 10 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41192	WARD 11 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41193	WARD 12 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41194	WARD 13 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41195	WARD 14 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41196	WARD 15 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41197	WARD 16 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41198	WARD 17 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41199	WARD 18 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41200	WARD 19 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41201	WARD 20 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41202	WARD 21 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41203	WARD 22 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41204	WARD 23 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41205	WARD 24 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
•	,	69		. ,		. ,	, , , , , ,

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-ALDERMANIC MENU PROGRAM - 2018

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -23] 41206	WARD 25 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41207	WARD 26 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41208	WARD 27 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41209	WARD 28 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41210	WARD 29 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41211	WARD 30 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41212	WARD 31 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41213	WARD 32 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41214	WARD 33 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41215	WARD 34 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41216	WARD 35 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41217	WARD 36 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41218	WARD 37 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41219	WARD 38 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41220	WARD 39 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41221	WARD 40 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41222	WARD 41 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41223	WARD 42 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41224	WARD 43 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41225	WARD 44 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41226	WARD 45 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41227	WARD 46 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41228	WARD 47 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41229	WARD 48 - 2018 MENU (Various Locations)	Mar-18 Dec-18 70	0C65	1,320,000	0	1,320,000	1,320,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -23] 41230	WARD 49 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41231	WARD 50 - 2018 MENU (Various Locations)	Mar-18 Dec-18	0C65	1,320,000	0	1,320,000	1,320,000
[300 -23] 41259	ALDERMANIC MENU 2018 ENGINEERING AND CONSTRUCTION MANAGEMENT CIC	Jan-18 Dec-18	0C65	3,000,000	0	3,000,000	3,000,000
[300 -23] 41287	2018 MENU CITY WIDE UTILITY STRUCTURE ADJUSTMENTS	Apr-18 Dec-19	0C65	3,000,000	0	3,000,000	3,000,000
[300 -23] 41314	2018 MENU ADA PROGRAM IHC	Apr-18 Jan-19	0C65	10,000,000	0	10,000,000	10,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2018			82,000,000	0	82,000,000	82,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 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] 40262	Aldermanic Menu - 2020 Engineering	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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -27] 41298	Aldermanic Menu - 2022	Jan-22 Dec-22	GOF	66,000,000	0	0	66,000,000
[300 -27] 41299	2022 ADA Ramp Program	Jan-22 Dec-22	GOF	8,000,000	0	0	8,000,000
[300 -27] 41511	Aldermanic Menu - 2022 Engineering	(20) Jan-22 Dec-22	GOF	6,000,000	0	0	6,000,000
Totals for ALDE	RMANIC MENU PROGRAM - 2022			80,000,000	0	0	80,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -02] 41065	River South Alley Construction - TIF Funded - Area 3 - Ward 25 - 600 S. Wells	May-18 Nov-18	0176	386,000	0	386,000	386,000
600-8	800 S Wells St						
[300 -02] 41546	TIF Alley Construction / Ward 47 / 4100 N. Rockwell / Green Alley Construction	Aug-18 Nov-18	0913	330,000	0	330,000	330,000
W Ha	arrison St And S Canal St	4101-4159 N Rockwell St					
Totals for ALLE	Y CONSTRUCTION PROGRAM			716,000	0	716,000	716,000

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-LIGHTING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -06] 37685	PULASKI-TIF FUNDING	Dec-17 Aug-18	0316	525,000	200,000	325,000	325,000
On V	N Peterson Ave From N Rogers Ave To N Pulaski Rd						
[300 -06] 39877	Residential Street Lighting - 2018 (Cubs Fund)	Sep-18 May-19	0G03	500,000	0	500,000	500,000
On N	N Clifton Ave From W Waveland Ave To W Grace St N Sheffield Ave From W Waveland Ave To W Grace St N Grace St From N Clark St To N Seminary Ave	On N Kenmore Ave From W On N Wilton Ave From W Ad On W Grace St From N Sem	ldison St To W	Waveland Ave			
[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	May-17 Dec-18	0621	1,944,300	944,300	1,000,000	1,000,000
On S On S On V	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 N Adams St From S Spaulding Ave To S Homan Ave N 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 On W Gladys Ave From S Ho 100 S Spaulding Ave	/ Jackson Blvd Fifth Ave To W	To W Congress Pkwy Van Buren St			
[300 -06] 40784	11th Ward Residential Street Lighting - TIF Funded / 4700-4900 S. Union	Nov-17 Aug-18	0964	190,000	50,000	140,000	140,000
4700	0-4900 S Union Ave						
[300 -06] 40887	Residential Street Lighting - 2021 (Cubs Fund)	Mar-21 Dec-21	0G03	250,000	0	0	250,000
[300 -06] 40958	Ward 24 - West Side Residential Street Lighting - 3 TIF Districts Funding	Sep-17 Dec-18	0621	3,665,000	0	3,665,000	3,665,000
	Project		0804	890,000	890,000	0	0
			0A73	800,000	0	800,000	800,000
				5,355,000	890,000	4,465,000	4,465,000
728- 2100 2600 4400 2724 4100 3300	0-1900 S Fairfield Ave 1900 S Kilpatrick Ave 1900 S Kilpatrick Ave 19-2200 S Lawndale Ave 19-2758 W 16th St 19-4526 W 16th St 19-4338 W Cermak Rd 19-3600 W Ogden Ave 19-4100 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	Jun-17 Jun-21	0C57	14,054,839	14,054,839	0	0
			0C65	145,945,161	0	40,000,000	145,945,161
				160,000,000	14,054,839	40,000,000	145,945,161
[300 -06] 41078	Residential Street Lighting - Northwest Ind. Corr TIF Funded - Ward 28 / Various Locations	Jun-18 Dec-18	0531	1,984,000	0	1,984,000	1,984,000
<u> </u>	IK (A F WOLL A T WOLL OF	0 1440 114 5 1444		D 1 11 D 1			

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

On W Carroll Ave From N Kenton Ave To N Kostner Ave

On W Erie St From N Cicero Ave To N Kenton Ave

On W Ohio St From N Cicero Ave To N Kenton Ave

On W Carroll Ave From N Keeler Ave To N Pulaski Rd On W Carroll Ave From N Kostner Ave To N Keeler Ave On W Huron St From N Cicero Ave To N Kenton Ave On W Race Ave From N Cicero Ave To N Kilpatrick Ave

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-LIGHTING

		Design/					
Project #	Project Title	Construction Start End		Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -06] 4111		Jul-18 Oct-18	3 0539	35,500	10,000	25,500	25,500
Or	n N Clark St From W Albion Ave To W Pratt Blvd						
[300 -06] 4111	9 Ward 15- 2017 Residential Street Lighting / West Englewood / 63rd Ashland - TIF Funding	Mar-18 Dec-1	3 0E03	420,000	0	420,000	420,000
	n S Honore St From W 63rd St To W 65th St n S Wolcott Ave From W 63rd St To W 65th St	On S Winchester Ave Fro On S Wood St From W 63					
[300 -06] 4115	95th St Arterial Lighting Improvements - 95th St. / Paxton to Colfax - TIF Funded - Wards 7 & 10	Sep-18 Jan-19	0980	1,200,000	0	1,200,000	1,200,000
Or	n E 95th St From S Paxton Ave To S Manistee Ave						
[300 -06] 4115	West Pullman - Arterial Street Lighting - TIF Funded (4 TIF Districts) Ward	May-18 Oct-18	3 0968	59,200	0	59,200	59,200
	34		0975	261,450	0	261,450	261,450
			0976	188,700	0	188,700	188,700
			0D24 —	198,250	0	198,250	198,250
				707,600	0	707,600	707,600
	500-11900 S Ashland Ave 700-11500 S Halsted St	9700-10700 S Halsted St 11500-12300 S Halsted S					
300 -06] 4124	Lincoln/Ashland/Belmont Lighting Imp Arterial, Ornamental and LED upgrades - Wards 44 & 47/TIF	Jun-18 Mar-19	9 0340	995,000	0	995,000	995,000
	Marshfield Ave And W School St 00-3228 N Lincoln Ave	3232-3334 N Ashland Av 1600-1658 W School St	е				
[300 -06] 4125	55 Residential Street Lighting - 2022 (Cubs Fund)	Mar-22 Dec-2	2 0G03	250,000	0	0	250,000
[300 -06] 4129	Residential & Arterial Street Lighting/Garfield Park Lighting Imp/Madison Austin TIF/28th Ward	Aug-18 Nov-19	9 0548	555,000	0	555,000	555,000
	00-4000 W Adams St 00-4000 W Wilcox St	3900-4000 W Jackson Bl	vd				
[300 -06] 4129	Arterial & Residential Street Lighting/Western Ogden TIF/Ward 28 - various locations	Aug-18 Nov-19	9 0798	955,000	0	955,000	955,000
Or	n S California Ave From W Harrison St To W Roosevelt Rd	On W Flournoy St From S	California Ave	To S Washtenaw Ave			
[300 -06] 4133	Arterial Street Lighting/Lake-Ashland to Halsted - CTA Lighting Improvements / TIF funded Ward 27	Aug-18 Nov-1	9 0180	1,950,000	0	1,950,000	1,950,000
80	0-1600 W Lake St						
[300 -06] 4146	2018 15TH WARD CSX FUND ARTERIAL & RES LIGHTING WINCHESTER & WOLCOTT	Oct-18 Jul-19	0407	433,486	0	433,486	433,486
Or	n S Wolcott Ave From W Garfield Blvd To S Winchester Ave	S Winchester Ave And W	Garfield Blvd				
[300 -06] 4151	7 Installation of street lighting - 13th Ward	Jan-19 Jan-20) DCEO	50,000	0	0	50,000
[300 -06] 4151	8 Installation of street lighting -14th Ward	Jan-19 Jan-20	DCEO	50,000	0	0	50,000
[300 -06] 4153	32 37th Ward - lights and resurfacing	Jan-19 Jan-20) DCEO	150,000	0	0	150,000
[300 -06] 4153	Installation of street lights within the 9th Ward	Jan-19 Jan-20 78) DCEO	150,000	0	0	150,000

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-LIGHTING

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -06] 41538	Decorative street lights - 8th Ward	Jan-19 Jan-20	DCEO	205,000	0	0	205,000
300 -06] 41542	Lighting - 23rd Ward	Jan-19 Jan-20	DCEO	250,000	0	0	250,000
300 -06] 41543	Street lights in the 31st Ward	Jan-19 Jan-20	DCEO	300,000	0	0	300,000
300 -06] 41544	Residential street lighting improvements in the 50th Ward (Secretary of State \$)	Jan-19 Jan-20	0995	900,000	0	0	900,000
300 -06] 41572	Residential Street Light Modernization / TIF Funded / Ward 20	Jun-18 Dec-19	0161	2,118,000	0	1,118,000	2,118,000
800- 6400 6300 6300	-832 E 64th St -832 E 65th St 0-6600 S Dorchester Ave 0-6500 S Ellis Ave 0-6600 S Kimbark Ave 0-6600 S Minerva Ave	1200-1300 E 64th St 1200-1338 E 65th St 6300-6500 S Drexel Ave 6500-6600 S Ingleside Ave 6300-6600 S Maryland Ave 6300-6600 S Woodlawn Ave					
300 -06] 41576	Lighting Improvements / Keystone, Glenlake, Stevens / TIF Funded / Ward 39	Jun-18 Dec-18	0316	475,000	0	475,000	475,000
6000	0-6100 N Keystone Ave	4000-4060 W Glenlake Ave					
300 -06] 41577	Bryn Mawr Lighting Improvements - Kostner to Tripp / Ward 30 / TIF Funded	Jun-18 Dec-18	0316	300,000	0	300,000	300,000
300 -06] 41581	Garfield Park Lighting Improvements / Phase I - Midwest TIF Funded / Ward 28	Jun-18 Dec-19	0621	5,475,000	0	2,737,500	5,475,000
4000 2800 4000	-1156 S Francisco Ave 0-4600 W Adams St 0-3100 W Fillmore St 0-5000 W Jackson Blvd 0-3200 W Polk St	1-600 S Kostner Ave 2800-3200 W Arthington St 2800-3100 W Flournoy St 3000-3100 W Lexington St 4200-4554 W Wilcox St					
[300 -06] 41591	Lighting Infrastructure - citywide	Oct-18 Dec-22	TIF	100,000,000	0	20,000,000	100,000,000
Totals for LIGH	ITING			289,172,886	16,149,139	80,286,086	273,023,747

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-NEW STREET CONSTRUCTION

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[300 -10] 2189	CHA-STATEWAY GARDENS REDEVELOPMENT - STREET, TRAFFIC	Jul-06 Dec-22	0415	120,000	120,000	0	0
	SIGNAL, STREET LIGHTING		0497	1,209,734	1,209,734	0	0
			0897	5,980	5,980	0	0
			0C10	1,033,374	1,033,374	0	0
			0C12	679,781	679,781	0	0
			0C28	755,890	755,890	0	0
			0C34	314,933	314,933	0	0
			0C37 TBD	1,079,147	1,079,147	0	0 1,500,000
				1,500,000	0		1,500,000
				6,698,839	5,198,839	0	1,500,000
On \ 3700 3800	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 W 36th St From S Feder E 37th St And S State St 3700-3800 S Dearborn St					
[300 -10] 36578	Lathrop Homes CHA (design only)	Jun-19 Dec-19	0C41	700,000	0	0	700,000
2700	0 N Leavitt St						
[300 -10] 38561	Cabrini - CHA	Jun-19 Jun-21	TBD	5,000,000	0	0	5,000,000
[300 -10] 38625	Cortland St. from Narragansett to Merrimac/WPA Street Improvements	Jul-19 Dec-20	0526	1,482,000	0	0	1,482,000
On \	W Cortland St From N Narragansett Ave To N Merrimac Ave						
[300 -10] 39444	McVicker from Bloomingdale Ave. to Cortland St. / WPA Street Imp./ Ward 29 - TIF Funding	Jul-19 Dec-20	0526	850,000	0	0	850,000
On f	N Mcvicker Ave From W Bloomingdale Ave To W Cortland St						
[300 -10] 39547	Superior Street WPA Replacement	Jul-19 Dec-20	0912	700,000	0	0	700,000
928-	-961 W Superior St						

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-OTHER NEIGHBORHOOD IMPROVEMENTS

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[300 -04] 39275	71st Street in the 17th Ward	Jan-19 Dec-19	0M44	50,000	0	0	50,000
			DCEO	50,000	0	0	50,000
				100,000	0	0	100,000
[300 -04] 39276	Glenwood St. Cobblestone Restoration (49th Ward)	Jan-19 Dec-19	DCEO	150,000	0	0	150,000
[300 -04] 39277	Infrastructure Improvements in 34th Ward	Jan-19 Dec-19	DCEO	125,000	0	0	125,000
[300 -04] 39278	Infrastructure Improvements in the 10th Ward	Jan-19 Dec-19	DCEO	25,000	0	0	25,000
[300 -04] 39279	Infrastructure Improvements in the 17th Ward	Jan-19 Dec-19	DCEO	150,000	0	0	150,000
[300 -04] 39283	Infrastructure Improvements in the 21st Ward	Jan-19 Dec-19	DCEO	100,000	0	0	100,000
[300 -04] 39284	Infrastructure Improvements in the 6th Ward	Jan-19 Dec-19	DCEO	100,000	0	0	100,000
[300 -04] 39285	59th and Cornell - Median Repairs	Jan-19 Dec-19	DCEO	150,000	0	0	150,000
[300 -04] 39989	Western Avenue Sidewalk, Curb and Gutter and Resurfacing - 16th St to 18th PI TIF Funded	Sep-18 Dec-18	0798	158,905	0	158,905	158,905
	Pilsen Little Village Paseo Development	Dec-16 Dec-19	0136	1,100,000	23,350	1,076,650	1,076,650
[300 -04] 40946	Central West Inf Imp/Ward 25 - St. Resurfacing/Sidewalk/Curb&Gutter/Alley	Jul-17 Oct-18	0215	1,427,770	1,027,770	400,000	400,000
1-400	Improvement O S Racine Ave	1100-1200 W Monroe St					
[300 -04] 41014	2018 Viaduct Safety Improvements	Jan-18 Dec-19	0C65	2,000,000	0	2,000,000	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
[300 -04] 41017	2021 Viaduct Safety Improvements	Jan-21 Dec-22	GOF	2,000,000	0	0	2,000,000
[300 -04] 41127	University of Chicago - 61st St. Cottage Grove to Dorchester Streetscape Masterplan	(20) Feb-18 Nov-18	0G01	150,000	0	150,000	150,000
On E	61st St From S Dorchester Ave To S Cottage Grove Ave						
[300 -04] 41131	Pedestrian Refuge Island / 6150 W. North Avenue / TIF Funded	Jul-18 Dec-18	0A60	75,000	0	75,000	75,000
6150	W North Ave						
	North Avenue Construction/Vision Zero Year One High Crash Corridors - TIF Funded	Aug-18 May-19	0A60	562,499	0	562,499	562,499
	-6006 W North Ave						
[300 -04] 41177	Sangamon Paseo-Street and Lighting Improvements -Ward 25-TIF Funded	Sep-18 Dec-18	0136	235,000	0	235,000	235,000
1800	-2000 S Sangamon St	900-932 W 18th St 1					

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-OTHER NEIGHBORHOOD IMPROVEMENTS

Project #	Project Title 8 34th St. Plaza Removal and Road Reconstruction/ Ward 11	Design/ Construction Start End Aug-18 Dec-18	Fund Source	Total Allocation 500,000	Previous Year	2018 Allocation 500,000	2018- 2022 Allocation 500,000
340	00 S Emerald Ave						
[300 -04] 4117	9 Sangamon Paseo-St. Imp./C&G/Sidewalk Repairs	Sep-18 Dec-18	0136	1,650,000	0	1,650,000	1,650,000
	00-2100 S Sangamon St	900-932 W 18th St					
[300 -04] 4125	1 2022 Viaduct Safety Improvements	Jan-21 Dec-22	GOF	2,000,000	0	0	2,000,000
[300 -04] 4125	4 Invest in Cook - 2018 - citywide	Apr-18 Dec-18	0W03	3,750,000	0	3,750,000	3,750,000
[300 -04] 4151	5 Local infrastructure improvements in the 21st Ward	Jan-19 Jan-20	DCEO	25,000	0	0	25,000
[300 -04] 4151	6 Local infrastructure improvements in the 5th Ward	Jan-19 Jan-20	DCEO	40,000	0	0	40,000
[300 -04] 4152	O Street repairs in the 45th Ward along Avondale from the Kennedy Exit to Austin	Jan-19 Jan-20	DCEO	66,500	0	0	66,500
[300 -04] 4152	1 Resurfacing Hollywood Ave from Washtenaw Ave to Western Ave	Jan-19 Jan-20	DCEO	73,000	0	0	73,000
[300 -04] 4152	2 Local infrastructure improvements in the 18th Ward	Jan-19 Jan-20	DCEO	75,000	0	0	75,000
[300 -04] 4152	6 North Ave 29th Ward for lights and resurfacing	Jan-19 Jan-20	DCEO	100,000	0	0	100,000
[300 -04] 4152	7 Local infrastructure improvements in the 8th Ward	Jan-19 Jan-20	DCEO	180,800	0	0	180,800
[300 -04] 4152	8 Resurfacing of Lincoln Ave from Winnemac to Peterson	Jan-19 Jan-20	DCEO	100,000	0	0	100,000
[300 -04] 4152	9 General infrastructure improvements in the 42nd Ward	Jan-19 Jan-20	DCEO	100,000	0	0	100,000
[300 -04] 4153	0 Infrastructure improvements in the 9th Ward	Jan-19 Jan-20	DCEO	105,000	0	0	105,000
[300 -04] 4153	5 General infrastructure improvements in the 5th Ward	Jan-19 Jan-20	DCEO	150,000	0	0	150,000
[300 -04] 4153	6 General infrastructure improvements in the 3rd Ward	Jan-19 Jan-20	DCEO	150,000	0	0	150,000
[300 -04] 4153	7 General infrastructure improvements in the 7th Ward	Jan-19 Jan-20	DCEO	200,000	0	0	200,000
[300 -04] 4154	0 Street repairs in the 28th Ward	Jan-19 Jan-20	DCEO	242,500	0	0	242,500
[300 -04] 4157	4 South Chicago Infrastructure Improvements - Street Resurfacing, Sidewalks, Curb & Gutter, ADA Ramps	Jun-18 Jun-20	0124	3,380,000	0	750,000	3,380,000
	0 Chicago Vocational Career Academy - Sidewalk Repair and Street Resurfacing	Jun-18 Dec-18	0181	520,000	0	520,000	520,000
	00-8658 S Chappel Ave HER NEIGHBORHOOD IMPROVEMENTS			26,016,974	1,051,120	11,828,054	24,965,854
				==,,,,,,,,,,	.,,	,, *	= 1,000,001

2018 - 2022 Capital Improvement Program NEIGHBORHOOD INFRASTRUCTURE-RESIDENTIAL STREET RESURFACING

Project # Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
300 -08] 41541 Street repairs in the 37th Ward		Jan-19 Jan-20	DCEO	242,500	0	0	242,500
300 -08] 41571 Woodlawn Residential St. Resurfacing / Wa	ard 20 / TIF Funded / IHC	Jun-18 Dec-18	0161	210,000	0	210,000	210,000
1400-1418 E 62nd PI 6400-6500 S University Ave		1000-1100 E 62nd St					
300 -08] 41579 Ward 28 / Street Resurfacing and Sidewalk	Repairs / TIF Funded - Various	Jun-18 Dec-18	0531	55,000	0	55,000	55,000
Locations			0621	2,018	0	2,018	2,018
			0798	275,000	0	275,000	275,000
			0978	55,000	0	55,000	55,000
				387,018	0	387,018	387,018
230-300 N St Louis Ave 2400-2600 W Cullerton St 1800-1900 W Kinzie St 2200-2258 W Washburne Ave		900-1000 S Albany Ave 2100-2160 W Flournoy St 1800-1900 W Washburne Av	e				
otals for RESIDENTIAL STREET RESURFACING				839,518	0	597,018	839,518

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -12] 38573 Shared Sidewalk Program - 2017	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
		PRV	3,000,000	2,000,000	1,000,000	1,000,000
			6,000,000	4,000,000	2,000,000	2,000,000

On N Mcclurg Ct From E Illinois St To E North Water St	1415 E 62nd St
2666 E 73rd St	2053 E 81st St
1732 E 85th Pl	1134 E 85th St
1724 E 92nd Pl	2250 E 93rd St
30 E Elm St	430 E North Water St
10 E Ontario St	28 E Scott St
6325 N Albany Ave	6534 N Albany Ave
7238 N Albany Ave	4621 N Anthon Ave
6234 N Artesian Ave	6450 N Artesian Ave
3752 N Ashland Ave	4752 N Ashland Ave
1555 N Astor St	5336 N Austin Ave
4322 N Avers Ave	6300 N Avers Ave
4036 N Bell Ave	5229 N Bernard St
2056 N Bissell St	2128 N Bissell St
3450 N Bosworth Ave	6157 N Caldwell Ave
4924 N California Ave	5559 N California Ave
6227 N California Ave	5615 N Campbell Ave
5707 N Campbell Ave	6638 N Campbell Ave
6964 N Central Ave	5310 N Chester Ave
6953 N Chicora Ave	5355 N Christiana Ave
1671 N Claremont Ave	4956 N Claremont Ave
1850 N Clark St	1936 N Clark St
2252 N Cleveland Ave	3249 N Clifton Ave
1727 N Clybourn Ave	1102 N Damen Ave
1714 N Damen Ave	4739 N Damen Ave
5841 N Drake Ave	5951 N East Circle Ave
1672 N Elston Ave	6641 N Fairfield Ave
6651 N Fairfield Ave	5835 N Forest Glen Ave
6209 N Forest Glen Ave	2420 N Geneva Ter
2253 N Greenview Ave	3815 N Hamlin Ave
5024 N Hamlin Ave	2823 N Harding Ave
3444 N Harding Ave	3337 N Harlem Ave
5927 N Harlem Ave	1040 N Hermitage Ave
3717 N Hermitage Ave	6114 N Hermitage Ave
1554 N Honore St 1829 N Honore St	1721 N Honore St 3109 N Hoyne Ave
3938 N Hoyne Ave	5870 N Indian Rd
4944 N Karlov Ave	4316 N Kedvale Ave
2334 N Kedzie Blvd	1401 N Keeler Ave
3846 N Keeler Ave	3917 N Keeler Ave
4317 N Keeler Ave	4342 N Keeler Ave
2761 N Kenmore Ave	5225 N Kenmore Ave
4407 N Kenneth Ave	5002 N Kenneth Ave
4711 N Kenton Ave	2223 N Keystone Ave
4617 N Kilbourn Ave	3235 N Kildare Ave
5059 N Kildare Ave	5357 N Kildare Ave
4839 N Kilpatrick Ave	5225 N Kimball Ave
6141 N Kimball Ave	5826 N Kingsdale Ave
4973 N Kolmar Ave	3730 N Kostner Ave
4631 N Kostner Ave	4949 N Kostner Ave
5100 N Kostner Ave	6347 N Kostner Ave
6270 N La Crosse Ave	1660 N La Salle Dr
1120 N Lake Shore Dr	3754 N Lakewood Ave
6226 N Lakewood Ave	1640 N Lamon Ave ⁴

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -12] 38573 Shared Sidewalk Program - 2017	Jun-17 Dec-18 0C60	3,000,000	2,000,000	1,000,000	1,000,000
	PRV	3,000,000	2,000,000	1,000,000	1,000,000
		6,000,000	4,000,000	2,000,000	2,000,000

5447 N Laporte Ave	2444 N Laramie Ave
1700 N Larrabee St	3101 N Lavergne Ave
2242 N Lawler Ave	4217 N Lawndale Ave
4638 N Leamington Ave	1861 N Leavitt St
1058 N Leclaire Ave	6231 N Leona Ave
6820 N Leoti Ave	7025 N Leoti Ave
6727 N Lightfoot Ave	5765 N Lincoln Ave
5342 N Lockwood Ave	4754 N Long Ave
6708 N Loron Ave	4762 N Lotus Ave
6292 N Louise Ave	6316 N Louise Ave
3900 N Lowell Ave	4605 N Lowell Ave
5320 N Lowell Ave	5360 N Lowell Ave
2943 N Luna Ave	6230 N Lundy Ave
2110 N Magnolia Ave	3764 N Magnolia Ave
5601 N Mango Ave	7435 N Maplewood Ave
7441 N Maplewood Ave	7445 N Maplewood Ave
5942 N Markham Ave	3914 N Marshfield Ave
7089 N Mason Ave	1834 N Maud Ave
2655 N Mcvicker Ave	4148 N Mcvicker Ave
4500 N Mcvicker Ave	5123 N Mcvicker Ave
4035 N Meade Ave	4037 N Meade Ave
5643 N Meade Ave	6134 N Meade Ave
2906 N Melvina Ave	4329 N Melvina Ave
7110 N Melvina Ave	6817 N Mendota Ave
5844 N Merrimac Ave	5632 N Miltimore Ave
5716 N Miltimore Ave	6468 N Milwaukee Ave
6521 N Minnehaha Ave	4901 N Mobile Ave
4927 N Mobile Ave	4931 N Mobile Ave
5052 N Mont Clare Ave	6045 N Monticello Ave
5325 N Moody Ave	5649 N Moody Ave
7158 N Moody Ave	4314 N Mulligan Ave
1853 N Nashville Ave	5105 N Nashville Ave
5427 N Nashville Ave	5310 N Natchez Ave
1946 N Natoma Ave	1947 N Natoma Ave
3040 N Natoma Ave	5129 N Natoma Ave
5524 N Natoma Ave	6308 N Navajo Ave
6457 N Navajo Ave	5833 N Navarre Ave
2844 N Neva Ave	5621 N Neva Ave
6064 N Neva Ave	1905 N New England Ave
3230 N New England Ave	3651 N New England Ave
5111 N New England Ave	5113 N New England Ave
6424 N New England Ave	5666 N New Hampshire Ave
6067 N Newburg Ave	3738 N Newcastle Ave
6242 N Newcastle Ave	2501 N Newland Ave
3712 N Newland Ave	3717 N Newland Ave
4842 N Newland Ave	3712 N Nora Ave
2441 N Nordica Ave	3730 N Nordica Ave
4908 N Nordica Ave	1905 N Normandy Ave
5224 N Normandy Ave	5414 N Normandy Ave
6535 N Normandy Ave	6061 N Northcott Ave
3400 N Nottingham Ave	5623 N Nottingham Ave
4921 N Oak Park Ave	3012 N Oconto Ave
3454 N Oconto Ave	3528 N Oconto Ave
3543 N Oconto Ave	3740 N Oconto A₩

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -12] 38573	Shared Sidewalk Program - 2017	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
			PRV	3,000,000	2,000,000	1,000,000	1,000,000
				6,000,000	4,000,000	2,000,000	2,000,000

5305 N Oconto Ave	5355 N Oconto Ave
7536 N Oconto Ave	3848 N Octavia Ave
7510 N Octavia Ave	3840 N Odell Ave
3752 N Oketo Ave	3860 N Oketo Ave
5700 N Oketo Ave	7350 N Oketo Ave
7537 N Oketo Ave	3827 N Olcott Ave
5300 N Olcott Ave	6205 N Olcott Ave
6340 N Olcott Ave	6807 N Olcott Ave
7224 N Olcott Ave	7330 N Olcott Ave
7421 N Olcott Ave	3000 N Oleander Ave
7138 N Oleander Ave	6569 N Onarga Ave
3834 N Oriole Ave	5419 N Oriole Ave
6814 N Oriole Ave	6841 N Oriole Ave
7259 N Oriole Ave	7524 N Oriole Ave
1814 N Orleans St	3132 N Osceola Ave
5518 N Osceola Ave	7247 N Osceola Ave
7441 N Osceola Ave	3532 N Ottawa Ave
7337 N Ottawa Ave	7516 N Ottawa Ave
7517 N Ottawa Ave	5637 N Overhill Ave
7311 N Overhill Ave	7535 N Overhill Ave
7540 N Overhill Ave	6018 N Ozanam Ave
5944 N Ozark Ave	7538 N Ozark Ave
3654 N Pacific Ave	3927 N Panama Ave
3323 N Paris Ave	3848 N Paris Ave
130 N Parkside Ave	2635 N Parkside Ave
1757 N Paulina St	1803 N Paulina St
3532 N Paulina St	4124 N Paulina St
3528 N Pioneer Ave	3308 N Pittsburgh Ave
4014 N Pittsburgh Ave	3512 N Plainfield Ave
4144 N Plainfield Ave	6550 N Ponchartrain Blv
6551 N Ponchartrain Blvd	3725 N Pontiac Ave
3749 N Pontiac Ave	3938 N Pontiac Ave
5226 N Potawatomie Ave	4425 N Racine Ave
4043 N Ravenswood Ave East	5601 N Richmond St
6022 N Richmond St	2958 N Ridgeway Ave
3829 N Ridgeway Ave	5255 N Riversedge Ter 6220 N Rockwell St
5823 N Rockwell St 1705 N Rutherford Ave	3109 N Rutherford Ave
3738 N Sacramento Ave	6232 N Sacramento Ave
3824 N Sawyer Ave	3901 N Sawyer Ave
4307 N Sawyer Ave	2506 N Sayre Ave
3732 N Sayre Ave	6372 N Sayre Ave
4842 N Seeley Ave	4929 N Seeley Ave
2751 N Seminary Ave	2801 N Seminary Ave
1714 N Sheffield Ave	1938 N Sheffield Ave
6315 N Spokane Ave	2542 N St Louis Ave
6116 N St Louis Ave	1325 N State Pkwy
1501 N State Pkwy	6208 N Talman Ave
1847 N Tripp Ave	4448 N Tripp Ave
4837 N Tripp Ave	5005 N Tripp Ave
3334 N Troy St	6063 N Troy St
6537 N Troy St	1701 N Vine St
5744 N Virginia Ave	1217 N Washtenaw Ave
6651 N Washtenaw Ave	6711 N Washtenaw Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38573	Shared Sidewalk Program - 2017	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
			PRV	3,000,000	2,000,000	1,000,000	1,000,000
				6,000,000	4,000,000	2,000,000	2,000,000

2130 N Wayne Ave 6423 N Wayne Ave 6425 N Wayne Ave 5816 N West Circle Ave 4800 N Western Ave 6032 N Whipple St 6036 N Whipple St 6038 N Whipple St 6042 N Whipple St 6541 N Whipple St 1757 N Wilmot Ave 938 N Winchester Ave 2018 N Winchester Ave 4918 N Wolcott Ave 1739 N Wood St 7921 S Artesian Ave 4717 S Ashland Ave 6348 S Austin Ave 7949 S Avalon Ave 9357 S Avalon Ave 10900 S Avenue B 10436 S Avenue F 9035 S Baltimore Ave 10735 S Avenue J 9101 S Baltimore Ave 9852 S Bell Ave 10221 S Bell Ave 10242 S California Ave 7429 S Calumet Ave 10532 S Campbell Ave 2919 S Canal St 8253 S Carpenter St 7512 S Champlain Ave 7700 S Chappel Ave 7120 S Christiana Ave 5302 S Cornell Ave 9016 S Cornell Ave 4846 S Damen Ave 9256 S Damen Ave 9534 S Damen Ave 9812 S Damen Ave 7429 S Dante Ave 8814 S Dante Ave 9146 S Dauphin Ave 9009 S Dante Ave 10847 S Drake Ave 10715 S Drake Ave 11143 S Drake Ave 9101 S Drexel Ave 4007 S Drexel Blvd 8905 S East End Ave 9022 S East End Ave 7441 S Eberhart Ave 8607 S Elizabeth St 12132 S Edbrooke Ave 4815 S Ellis Ave 11423 S Emerald Ave 11427 S Emerald Ave 11429 S Emerald Ave 11437 S Emerald Ave 12450 S Emerald Ave 4811 S Evans Ave 8142 S Evans Ave 10125 S Ewing Ave 9427 S Forest Ave 10811 S Forest Ave 7717 S Green St 9651 S Green St 9700 S Green St 9946 S Green St 9725 S Hamilton Ave 9727 S Hamilton Ave 10760 S Hamlin Ave 11023 S Hamlin Ave 8249 S Harper Ave 10504 S Homan Ave 9004 S Harper Ave 11464 S Homan Ave 9541 S Hoyne Ave 7749 S Indiana Ave 9609 S Hovne Ave 8830 S Indiana Ave 9722 S Indiana Ave 9840 S Indiana Ave 6746 S Jeffery Blvd 7940 S Jeffery Blvd 6410 S Karlov Ave 2823 S Kedvale Ave 3157 S Keeler Ave 6030 S Keeler Ave 6127 S Keeler Ave 6601 S Keeler Ave 8519 S Kenton Ave 5729 S Kenwood Ave 6733 S Kilbourn Ave 4940 S Kimbark Ave 7700 S Knox Ave 5313 S Kolin Ave 7969 S Kolin Ave 5744 S Kolmar Ave 7717 S Kolmar Ave 8625 S Kolin Ave 6152 S Kolmar Ave

5808 N West Circle Ave 1749 N Winchester Ave 10005 S California Ave 11121 S Central Park Ave 10037 S Claremont Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38573	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
		PRV	3,000,000	2,000,000	1,000,000	1,000,000
			6,000,000	4,000,000	2,000,000	2,000,000

3242 S Komensky Ave 6422 S Kostner Ave 12201 S La Salle St 6442 S Laporte Ave 350 S Lavergne Ave 4616 S Lawler Ave 4633 S Lawler Ave 10425 S Lawndale Ave 10901 S Lawndale Ave 3650 S Leavitt St 10001 S Longwood Dr 8531 S Loomis Blvd 8607 S Loomis Blvd 5316 S Lorel Ave 3433 S Lowe Ave 7812 S Lowe Ave 2930 S Lyman St 13528 S Mackinaw Ave 5124 S Major Ave 6036 S Major Ave 8121 S Maplewood Ave 8557 S Marquette Ave 8955 S Marshfield Ave 5226 S Mason Ave 5523 S Meade Ave 7643 S Michigan Ave 5840 S Mobile Ave 5804 S Natchez Ave 5435 S Natoma Ave 5313 S Neenah Ave 2842 S Normal Ave 3231 S Normal Ave 5916 S Oak Park Ave 9222 S Oakley Ave 9318 S Oakley Ave 9910 S Oakley Ave 9940 S Oakley Ave 11860 S Oakley Ave 7958 S Oglesby Ave 11232 S Parnell Ave 7201 S Paulina St 7824 S Paxton Ave 1822 S Peoria St 10604 S Peoria St 8609 S Prairie Ave 9407 S Prairie Ave 2307 S Princeton Ave 10559 S Prospect Ave 3139 S Pulaski Rd 3121 S Racine Ave 9332 S Racine Ave 11301 S Racine Ave 7229 S Rhodes Ave 6539 S Richmond St 5749 S Rutherford Ave 10132 S Sangamon St 5548 S Savre Ave 9925 S Seelev Ave 7154 S Spaulding Ave 8250 S St Lawrence Ave 9305 S Throop St 11240 S Talman Ave 5433 S Tripp Ave 5429 S Tripp Ave 8243 S Trov St 8539 S Tripp Ave 10827 S Trumbull Ave 11142 S Trumbull Ave 1620 S Union Ave 9201 S Union Ave 11137 S Union Ave 10228 S Vernon Ave 11037 S Washtenaw Ave 10349 S Whipple St 10627 S Whipple St 10456 S Whipple St 11017 S Whipple St 8508 S Winchester Ave 9645 S Winchester Ave 3816 S Wolcott Ave 8423 S Wolcott Ave 8235 S Wood St 11833 S Yale Ave 88 8823 S Wood St

5054 S Lavergne Ave 10824 S Lawndale Ave 4901 S Leamington Ave 9909 S Longwood Dr 10745 S Longwood Dr 8039 S Maplewood Ave 10737 S Maplewood Ave 8804 S Marshfield Ave 7008 S Michigan Ave 8622 S Michigan Ave 5342 S Natchez Ave 5611 S Nottingham Ave 6008 S Parkside Ave 9241 S Pleasant Ave 10140 S Prospect Ave 5648 S Rutherford Ave 6116 S Rutherford Ave 10138 S Sangamon St 11042 S Spaulding Ave 11917 S Stewart Ave 10837 S Trumbull Ave 10744 S Vernon Ave 5000 S Winchester Ave 9357 S Winchester Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38573 Shared Sidewalk Program - 2017	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
		PRV	3,000,000	2,000,000	1,000,000	1,000,000
			6,000,000	4,000,000	2,000,000	2,000,000

1411 W 100th PI	1704 W 100th St
2320 W 100th St	1929 W 100th St
2007 W 101st St	3930 W 1013111
3825 W 103rd St	3901 W 107th St
2547 W 110th PI	1430 W 110th St
2012 W 110th St	1316 W 112th Pl
2143 W 114th Pl	21 W 114th St
3410 W 115th Pl	3622 W 115th Pl
624 W 115th St	3344 W 115th St
3604 W 116th St	3608 W 117th St
1008 W 129th PI	976 W 18th PI
4018 W 24th St	927 W 31st PI
1820 W 34th St	1900 W 34th St
621 W 43rd St	533 W 44th St
4104 W 48th St	4257 W 55th St
3728 W 58th St	3905 W 62nd St
6325 W 63rd PI	4516 W 64th PI
4516 W 65th PI	3429 W 71st PI
3443 W 71st PI	3455 W 73rd St
3434 W 74th St	3841 W 82nd PI
3906 W 82nd PI	1908 W 83rd St
1061 W 97th St	1843 W Addison St
1945 W Addison St	848 W Ainslie St
2752 W Ainslie St	5863 W Ainslie St
1052 W Albion Ave	1254 W Ardmore Ave
3005 W Ardmore Ave	1942 W Argyle St
2324 W Argyle St	2711 W Argyle St
4110 W Argyle St	5050 W Argyle St
6918 W Argyle St	6965 W Balmoral Ave
7743 W Balmoral Ave	7746 W Balmoral Ave
8341 W Balmoral Ave	8349 W Balmoral Ave
1758 W Barry Ave	4170 W Barry Ave
5355 W Barry Ave	7333 W Barry Ave
850 W Belden Ave	1035 W Belden Ave
1039 W Belden Ave	3311 W Belden Ave
3311 W Belle Plaine Ave	727 W Belmont Ave
5001 W Belmont Ave	7212 W Belmont Ave
7612 W Belmont Ave	5002 W Berenice Ave
5915 W Berenice Ave	1801 W Berteau Ave
4850 W Berteau Ave	1608 W Berwyn Ave
2146 W Berwyn Ave	2710 W Berwyn Ave
2742 W Berwyn Ave	6905 W Berwyn Ave
6924 W Berwyn Ave	7113 W Berwyn Ave
2957 W Birchwood Ave	1648 W Bloomingdale Av
1922 W Bradley Pl	129 W Brayton St
3339 W Byron St	5931 W Byron St
6138 W Byron St	5200 W Carmen Ave
7419 W Catalpa Ave	2137 W Caton St
2141 W Caton St	2927 W Chase Ave
7283 W Clarence Ave	1330 W Columbia Ave
322 W Concord PI	1048 W Cornelia Ave
1315 W Cornelia Ave	5400 W Cornelia Ave
5958 W Cornelia Ave	2742 W Coyle Ave
7235 W Coyle Ave	1700 W Cullerton 🕏

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38573	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
		PRV	3,000,000	2,000,000	1,000,000	1,000,000
			6,000,000	4,000,000	2,000,000	2,000,000

1901 W Cullerton St	5805 W Cullom Ave
2447 W Dakin St	5419 W Dakin St
5715 W Dakin St	615 W Deming PI
4649 W Deming Pl	4653 W Devon Ave
5045 W Derning 11	7101 W Devon Ave
6916 W Dickens Ave	4956 W Drummond Pl
2672 W Eastwood Ave	6222 W Eastwood Ave
5017 W Eddy St	1244 W Elmdale Ave
2087 W Estes Ave	205 W Eugenie St
7637 W Everell Ave	1934 W Evergreen Ave
2936 W Fargo Ave	2952 W Fargo Ave
1736 W Farragut Ave	2820 W Farragut Ave
2147 W Farwell Ave	2420 W Fitch Ave
2719 W Fitch Ave	2734 W Fitch Ave
7229 W Fitch Ave	7309 W Fitch Ave
7512 W Forest Preserve Ave	7721 W Forest Preserve Ave
6506 W Foster Ave	7500 W Foster Ave
5315 W Fullerton Ave	401 W Fullerton Pkwy
1510 W Fulton St	5228 W Giddings St
639 W Grace St	644 W Grace St
5117 W Grace St	5206 W Grace St
5920 W Grace St	2619 W Greenleaf Ave
7328 W Greenleaf Ave	7432 W Gregory St
7637 W Gregory St	8412 W Gregory St
2438 W Gunnison St	5441 W Henderson St
5806 W Henderson St	6321 W Henderson St
6655 W Higgins Ave	3012 W Hollywood Ave
3305 W Hollywood Ave	1310 W Hood Ave
1335 W Hood Ave	7567 W Hortense Ave
7311 W Howard St	7319 W Howard St
1419 W Huron St	2542 W Huron St
4918 W Hutchinson St	2228 W Iowa St
5233 W Irving Park Rd	8019 W Irving Park Rd
7569 W Isham Ave	3030 W Jarlath St
3123 W Jarlath St	2451 W Jarvis Ave
7717 W Jerome St	1643 W Julian St
1832 W Larchmont Ave	3554 W Lawrence Ave
1431 W Leland Ave	3804 W Leland Ave
822 W Lill Ave	3005 W Logan Blvd
2215 W Lunt Ave	3102 W Lyndale St
5144 W Montrose Ave	2234 W Morse Ave
2715 W Morse Ave 1930 W Nelson St	1301 W Nelson St
7679 W Norwood St	5305 W Newport Ave 447 W Oakdale Ave
7438 W Palatine Ave	2314 W Palmer St
5025 W Palmer St	4304 W Parker Ave
5105 W Patterson Ave	2417 W Pensacola Ave
2532 W Pensacola Ave	5401 W Pensacola Ave
5707 W Pensacola Ave	5734 W Pensacola Ave
1736 W Pierce Ave	3240 W Pierce Ave
1148 W Polk St	4941 W Race Ave
1358 W Randolph St	3721 W Roscoe St
5741 W Roscoe St	7432 W Rosedale_Ave
1424 W Rosemont Ave	4455 W Rosemont Ave
	1100 TT TOOOTHOILT TVO

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -12] 38573	Jun-17 Dec-18	0C60	3,000,000	2,000,000	1,000,000	1,000,000
		PRV	3,000,000	2,000,000	1,000,000	1,000,000
			6,000,000	4,000,000	2,000,000	2,000,000
4326 W School St 4353 W Schubert Ave 1835 W Summerdale Ave 8601 W Summerdale Ave 5455 W Sunnyside Ave 7300 W Touhy Ave 7707 W Victoria St 1739 W Wabansia Ave 5204 W Warner Ave 1655 W Waveland Ave 2315 W Waveland Ave 4921 W Waveland Ave 1919 W Wellington Ave 5261 W Windsor Ave 5319 W Winnemac Ave 5054 W Winona St 1121 W Wrightwood Ave 4508 W Wrightwood Ave	1133 W Schubert Ave 2830 W Sherwin Ave 6900 W Summerdale Ave 2748 W Sunnyside Ave 6305 W Touhy Ave 7643 W Victoria St 1719 W Wabansia Ave 2441 W Warner Ave 6104 W Warwick Ave 2055 W Waveland Ave 4043 W Waveland Ave 5759 W Waveland Ave 6150 W Wellington Ave 4916 W Winnemac Ave 939 W Winona St 5121 W Winona St 1157 W Wrightwood Ave 5908 W Wrightwood Ave					

Project # Project Title	Design/ Construction F Start End S		Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38999 Shared Sidewalk - 2018	Apr-18 Dec-18 0	C65	3,000,000	0	3,000,000	3,000,000
	P	PRV	3,000,000	0	3,000,000	3,000,000
			6,000,000	0	6,000,000	6,000,000

2846 E 127th St	9 E 24th St
436 E 44th St	1455 E 55th PI
1143 E 82nd St	15 E 85th St
412 E 91st Pl	3715 N Albany Ave
6142 N Avers Ave	1661 N Bissell St
3257 N Broadway	2212 N Campbell Ave
6144 N Campbell Ave	6610 N Campbell Ave
6105 N Central Park Ave	1760 N Clybourn Ave
3039 N Davlin Ct	6543 N Fairfield Ave
6549 N Fairfield Ave	5356 N Forest Glen Ave
4474 N Forestview Ave	5021 N Francisco Ave
5505 N Francisco Ave	5600 N Francisco Ave
5735 N Francisco Ave	6110 N Francisco Ave
4710 N Hamilton Ave	6161 N Hamilton Ave
3114 N Harding Ave	4529 N Hermitage Ave
4533 N Hermitage Ave	4651 N Hermitage Ave
6104 N Hoyne Ave	3433 N Janssen Ave
6240 N Karlov Ave	6336 N Kedvale Ave
1843 N Keeler Ave	4951 N Keeler Ave
4956 N Kentucky Ave	5771 N Kercheval Ave
4828 N Keystone Ave	5059 N Kildare Ave
5523 N Kildare Ave	5300 N Kimball Ave
5748 N Kingsdale Ave	6221 N Kirkwood Ave
5061 N Kolmar Ave	5117 N Kolmar Ave
4953 N Kostner Ave	5053 N Kostner Ave
5265 N La Crosse Ave	3939 N Lamon Ave
4714 N Laramie Ave	5274 N Larned Ave
2047 N Leavitt St	4236 N Leavitt St
5254 N Liano Ave	2832 N Linder Ave
5453 N Lovejoy Ave	5457 N Lovejoy Ave
1853 N Lowell Ave	2947 N Lowell Ave
3038 N Lowell Ave	4351 N Lowell Ave
5333 N Luna Ave	5510 N Magnolia Ave
4048 N Major Ave	5037 N Major Ave
5554 N Major Ave	5730 N Major Ave
5054 N Mango Ave	6035 N Maplewood Ave
4871 N Mason Ave	2534 N Mcvicker Ave
5345 N Mcvicker Ave	4918 N Meade Ave
2920 N Melvina Ave	7103 N Melvina Ave
6355 N Merrimac Ave	2226 N Milwaukee Ave
4456 N Mobile Ave	4907 N Mobile Ave
6334 N Mobile Ave	6149 N Monticello Ave
6419 N Natoma Ave	6439 N Navajo Ave
4100 N Neenah Ave	2522 N Neva Ave
2948 N Neva Ave	1850 N New England Av
2037 N New England Ave	4834 N New England Av
1805 N Newcastle Ave	3238 N Newcastle Ave
5655 N Newcastle Ave	4927 N Newland Ave
5518 N Newland Ave	3707 N Nordica Ave
1626 N Normandy Ave	1804 N Normandy Ave
1921 N Normandy Ave	6405 N Normandy Ave
3731 N Nottingham Ave	2156 N Oakley Ave
3029 N Oconto Ave	7225 N Oconto Ave
7540 N Oconto Ave	3623 N Octavia A ∛é

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38999 Shared Sidewalk - 2018	Apr-18 Dec-18	0C65	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

3836 N Odell Ave	5314 N Olcott Ave
7016 N Oleander Ave	3025 N Oriole Ave
5222 N Oriole Ave	7237 N Oriole Ave
5510 N Osceola Ave	6914 N Ottawa Ave
7439 N Ottawa Ave	1657 N Parkside Ave
2102 N Parkside Ave	3023 N Parkside Ave
3619 N Pioneer Ave	3834 N Pittsburgh Ave
3811 N Pontiac Ave	3938 N Pontiac Ave
6239 N Rockwell St	6254 N Rockwell St
6523 N Rockwell St	1615 N Rutherford Ave
2349 N Rutherford Ave	5752 N Sacramento Ave
4831 N Sayre Ave	6711 N Sioux Ave
2640 N Springfield Ave	6530 N Troy St
5249 N Virginia Ave	5411 N Virginia Ave
5449 N Virginia Ave	6709 N Washtenaw Ave
5254 N Wayne Ave	5418 N Wayne Ave
5553 N Wayne Ave	734 N Wells St
5814 N Whipple St	11208 S Albany Ave
9931 S Artesian Ave	9260 S Bell Ave
9311 S Bell Ave	10330 S Bell Ave
10521 S Bell Ave	11815 S Bell Ave
10205 S California Ave	10937 S Central Park Ave
10552 S Claremont Ave	8519 S Damen Ave
8200 S Dante Ave	8950 S Dante Ave
8810 S Dorchester Ave	11241 S Dr Martin Luther King Jr D
10933 S Drake Ave	11238 S Drake Ave
10801 S Drew St	7620 S Eberhart Ave
8200 S Elizabeth St	3158 S Emerald Ave
3200 S Emerald Ave	4612 S Emerald Ave
13147 S Escanaba Ave	12868 S Green St
10350 S Hamilton Ave	3253 S Hamlin Ave
10227 S Harding Ave	8858 S Harper Ave
12623 S Harvard Ave	2956 S Haynes Ct
9216 S Hoyne Ave	10445 S Hoyne Ave
10547 S Hoyne Ave	10551 S Hoyne Ave
10554 S Hoyne Ave	2824 S Kedvale Ave
2915 S Keeley St	6054 S Kolin Ave
6009 S Komensky Ave	8632 S Kostner Ave
5828 S Lafayette Ave	4520 S Laporte Ave
10516 S Lawndale Ave	4955 S Leamington Ave
10502 S Leavitt St	9233 S Longwood Dr
5223 S Lorel Ave	8135 S Marquette Ave
8405 S Maryland Ave	6013 S Mason Ave
8219 S May St	6110 S Meade Ave
6240 S Melvina Ave	5642 S Menard Ave
5407 S Mobile Ave	5836 S Mobile Ave
5103 S New England Ave	6201 S Normandy Ave
5845 S Nottingham Ave	10637 S Oakley Ave
11416 S Oakley Ave	6117 S Rhodes Ave
10816 S Ridgeway Ave	10852 S Ridgeway Ave
10401 S Sawyer Ave	8501 S Seeley Ave
9926 S Seeley Ave	10231 S Seeley Ave
10415 S Seeley Ave	10231 3 Seeley Ave 10822 S Springfield Ave
•	
8440 S St Lawrence Ave	3140 S Throop St ⁹³

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[300 -12] 38999	Shared Sidewalk - 2018	Apr-18 Dec-18	0C65	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

11031 S Trumbull Ave 10748 S Troy St 3421 S Union Ave 3606 S Union Ave 3747 S Union Ave 9305 S Union Ave 9716 S Union Ave 9810 S Union Ave 8645 S University Ave 9816 S Union Ave 9420 S Vanderpoel Ave 7235 S Vernon Ave 7949 S Vernon Ave 7338 S Wabash Ave 11319 S Washtenaw Ave 10922 S Whipple St 1910 S Wolcott Ave 6520 S Woodlawn Ave 9535 S Yates Ave 1756 W 100th St 3936 W 101st St 336 W 102nd St 1809 W 107th St 1815 W 107th St 1307 W 109th St 2305 W 110th PI 3314 W 110th St 2147 W 114th PI 2414 W 24th PI 864 W 27th St 941 W 33rd PI 621 W 43rd St 6354 W 60th St 3941 W 61st St 3728 W 81st PI 3740 W 81st St 4206 W 81st St 3804 W 83rd PI 2508 W Ainslie St 5556 W Ardmore Ave 5560 W Ardmore Ave 4148 W Argyle St 3604 W Barry Ave 6904 W Armitage Ave 5518 W Barry Ave 2442 W Berteau Ave 2454 W Berteau Ave 4908 W Berteau Ave 1721 W Berwyn Ave 6551 W Bittersweet PI 7715 W Birchwood Ave 739 W Brompton Ave 2956 W Bryn Mawr Ave 5306 W Byron St 6017 W Byron St 1615 W Carmen Ave 5200 W Carmen Ave 6649 W Catalpa Ave 7706 W Catalpa Ave 7754 W Clarence Ave 2239 W Cortland St 4172 W Crest Line St 2622 W Cullerton St 5201 W Dakin St 5509 W Dakin St 5322 W Deming PI 1835 W Eddy St 6118 W Eddy St 1238 W Elmdale Ave 449 W Englewood Ave 2309 W Estes Ave 7278 W Everell Ave 2901 W Farragut Ave 1204 W Fletcher St 4153 W Fletcher St 6246 W Fletcher St 6456 W Foster Ave 401 W Fullerton Pkwv 4833 W George St 4956 W George St 6320 W Grace St 4950 W Gunnison St 5732 W Gunnison St 6856 W Higgins Ave 7323 W Higgins Ave 1407 W Hood Ave 3058 W Hood Ave 7401 W Howard St 6327 W Huntington St 6620 W Imlay St 6977 W Imlay St 7002 W Imlay St 1505 W Jackson Blvd 2905 W Jerome St 5931 W Leland Ave 6041 W Matson Ave 3513 W Mclean Ave 2226 W Medill Ave 2526 W Medill Ave 5441 W Melrose St 4714 W Montana St 1309 W Nelson St 924 W Montana St 7224 W Myrtle Ave

11336 S Vincennes Ave 2022 S Washtenaw Ave 926 W Belle Plaine Ave 2719 W Bryn Mawr Ave

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
	Shared Sidewalk - 2018	Apr-18 Dec-18	0C65	3,000,000	0	3,000,000	3,000,000
700 12,00000 0	Marsa Siaswaik 2010	7.01 200 10	PRV	3,000,000	0	3,000,000	3,000,000
				6,000,000	0	6,000,000	6,000,000
3231 W 5851 W 5017 W 1720 W 7334 W 5716 W 4917 W 1733 W 7702 W 5233 W 5730 W	Nelson St Palmer St Patterson Ave Pensacola Ave Pierce Ave Rascher Ave School St Summerdale Ave Vouly Ave Warner Ave Waveland Ave Windsor Ave	1623 W Olive Ave 5339 W Patterson Ave 5006 W Pensacola Ave 5149 W Pensacola Ave 2838 W Patt Blvd 7839 W Rascher Ave 7457 W Rosedale Ave 6137 W School St 7266 W Talcott Ave 1915 W Warner Ave 5231 W Warwick Ave 5629 W Wilson Ave 5116 W Wolfram St					
300 -12] 39286 S	Sidewalk Improvements in the 9th Ward	Jan-19 Dec-19	DCEO	250,000	0	0	250,000
300 -12] 39667 R	Reconstruct & Repair Vaulted Sidewalks - 2019	Apr-19 Dec-19	GOF	2,000,000	0	0	2,000,000
300 -12] 39671 2 0	019 Hazardous Right of Way Repair - 2019	Mar-19 Nov-19	GOF	4,000,000	0	0	4,000,000
300 -12] 39810 S	Shared Sidewalks - 2019	Mar-19 Nov-19	GOF	3,000,000	0	0	3,000,000
			PRV	3,000,000	0	0	3,000,000
				6,000,000	0	0	6,000,000
300 -12] 40265 R	Reconstruct and Repair Vaulted Sidewalks - 2020	Apr-20 Dec-20	GOF	2,000,000	0	0	2,000,000
300 -12] 40267 S	Shared Sidewalk - 2020	Jan-20 Dec-20	GOF	3,000,000	0	0	3,000,000
			PRV	3,000,000	0	0	3,000,000
				6,000,000	0	0	6,000,000
300 -12] 40270 H	lazardous Right of Way Repair - 2020	Apr-20 Dec-20	GOF	4,000,000	0	0	4,000,000
300 -12] 40789 2 0	017 HAZARDOUS RIGHT OF WAY 311 CONCRETE REPAIR	Apr-17 Jul-18	0C60	4,000,000	3,700,000	300,000	300,000
300 -12] 40889 R	Reconstruct and Repair Vaulted Sidewalks - 2021	Jan-21 Dec-21	GOF	2,000,000	0	0	2,000,000
300 -12] 40890 S	Shared Sidewalk - 2021	Jan-21 Dec-21	GOF	3,000,000	0	0	3,000,000
			PRV	3,000,000	0	0	3,000,000
				6,000,000	0	0	6,000,000
300 -12] 40891 H	lazardous Right of Way Repair - 2021	Jan-21 Dec-21	GOF	4,000,000	0	0	4,000,000
	lazardous Right of Way Repair - 2022	Jan-22 Dec-22	GOF	4,000,000	0	0	4,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[300 -12] 41253	Shared Sidewalk - 2022	Jan-22 Dec-22	GOF	3,000,000	0	0	3,000,000
			PRV	3,000,000	0	0	3,000,000
				6,000,000	0	0	6,000,000
[300 -12] 41261	2018 RECONSTRUCTION & REPAIR VAULTED SIDEWALKS IHC	Apr-18 Mar-19	0C65	2,000,000	0	2,000,000	2,000,000
[300 -12] 41269	2018 HAZARDOUS RIGHT OF WAY 311 CONCRETE REPAIR IHC	Apr-18 Dec-19	0C65	4,000,000	0	4,000,000	4,000,000
[300 -12] 41512	Reconstruct and Repair Vaulted Sidewalks - 2022	Jan-22 Dec-22	GOF	2,000,000	0	0	2,000,000
[300 -12] 41570	63rd/Ashland Sidewalk Repairs / TIF Funded / 15th Ward	Jun-18 Dec-18	0E03	800,000	0	800,000	800,000
5900- 5900-	-6400 S Damen Ave -6400 S Honore St -6400 S Paulina St -6400 S Wolcott Ave	5900-6400 S Hermitage Ave 5900-6400 S Marshfield Ave 5900-6400 S Winchester Ave 5900-6400 S Wood St					
Totals for SIDE	WALK CONSTRUCTION PROGRAM			71,050,000	7,700,000	15,100,000	63,350,000
Totals for NEIG	HBORHOOD INFRASTRUCTURE			807,226,217	30,099,098	190,527,158	777,127,119

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -04] 38342	2017 Sewer Main Lining	Jan-17 Dec-18	0F19	3,322,136	322,136	3,000,000	3,000,000
			0F40	13,271,025	13,271,025	0	0
				16,593,161	13,593,161	3,000,000	3,000,000

	16,593,161
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 Touhy 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 Kandolph St 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 Av
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 Fund Start End Source		Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -04] 38342 2017 Sewer Main Lining	Jan-17 Dec-18 0F19	3,322,136	322,136	3,000,000	3,000,000
	0F40	13,271,025	13,271,025	0	0
		16,593,161	13,593,161	3,000,000	3,000,000

	16,593,161
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 Orleਰੀ St

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -04] 38342 2017 Sewer Main Lining	Jan-17 Dec-18	0F19	3,322,136	322,136	3,000,000	3,000,000
		0F40	13,271,025	13,271,025	0	0
			16,593,161	13,593,161	3,000,000	3,000,000
3214-3460 N Osage Ave	3200-3240 N Ottawa Ave					

3912-3958 N Ottawa Ave 3210-3242 N Ozanam Ave 3216-3460 N Page Ave 3214-3300 N Panama Ave 3500-3546 N Panama Ave 3200-3444 N Paris Ave 3214-3400 N Pioneer Ave 3600-3940 N Pioneer Ave 3200-3332 N Pittsburgh Ave 3220-3346 N Plainfield Ave 10-34 N Western Ave 134-140 N Western Ave 2102-2128 S Albany Ave 2723-3100 S Archer Ave 7300-7422 S Campbell Ave 8546-8700 S Cottage Grove Ave 8900-8910 S Dorchester Ave 9176-9232 S Dr Martin Luther King Jr Dr 8100-8112 S Harvard Ave 9400-9440 S Indiana Ave 2400-3140 S Kedzie Ave 3200-3236 S Lawndale Ave 1862-1900 S Millard Ave 2100-2130 S Millard Ave 4700-5440 S Morgan St 2100-2324 S Ridgeway Ave 7324-7412 S St Louis Ave 2600-2733 W 25th St 2932-2940 W 59th St 2948-3000 W 59th St 2400-2559 W 79th St 402-500 W 95th St 6702-6846 W Ardmore Ave 7852-7892 W Cahill Ter 200-212 W Couch PI 7400-7749 W Forest Preserve Ave 7632-7660 W Forest Preserve Ave 7800-7860 W Forest Preserve Ave 1806-2000 W Irving Park Rd 1026-1100 W Leland Ave 2400-2552 W Ogden Ave 1600-1950 W Roosevelt Rd 2316-2700 W Roosevelt Rd 2130-2300 W Roosevelt Rd 2610-2800 W Wilcox St 2200-2348 W Van Buren St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[170 -04] 39029	2018 - Sewer Main Lining	Jan-18 Dec-18	0F19	3,000,000	0	3,000,000	3,000,000
			0F53	55,400,000	0	55,400,000	55,400,000
				58,400,000	0	58,400,000	58,400,000

	58,400,000
On E 72nd St From S Kimbark Ave To S Dorchester Ave On E 79th St From S Clyde Ave To S Merrill Ave On N Artesian Ave From W Pratt Blvd To W North Shore Ave On N Ashland Ave From W Wellington Ave To W Diversey Pkwy 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 Harlem Ave From W Peterson Ave To W Talcott Ave On N Hermitage Ave From W Thome Ave To W Granville Ave On N Keating Ave From W Kilpatrick Ave To N Caldwell Ave On N Keeler Ave From W Belle Plaine Ave To W Irving Park Rd On N Lakewood Ave From W Arthur Ave To W Devon Ave On N Laramie Ave From W Ferdinand St To W Lake St On N Magnolia Ave From W Rosemont Ave To W Devon Ave On N Magnolia Ave From W Rosemont Ave To W Devon Ave On N Mason Ave From W Rosemont Ave To W Beteau Ave On N Merrimac Ave From W Montrose Ave To W Beteau Ave On N Neenah Ave From W Gregory St To W Balmoral Ave On N Oak Park Ave From W Grace St To W Addison St On N Odell Ave From W Byron St To W Belmont Ave On N Olcott Ave From W Byron St To W Belmont Ave On N Oleander Ave From W Addison St To W Dewlington Ave On N Orange Ave From W School St To W Belmont Ave On N Orange Ave From W Byron St To W Belmont Ave On N Parkside Ave From W Lake St To W Corcoran Pl On N Paulina St From W Devon Ave To W Highland Ave	On E 73rd St From S Eberhart Ave To S Rhodes Ave On E 83rd St From S State St To S Dr Martin Luther King Jr Dr On N Ashland Ave From W Fulton St To W Lake St On N Austin Ave From W Bryn Mawr Ave To N Northwest Hwy On N Bernard St From W Granville Ave To W Glenlake Ave On N Christiana Ave From W Hollywood Ave To W Bryn Mawr Ave On N Hartland Ct From W Ohio St To W Grand Ave On N Haiwatha Ave From N Loleta Ave To N Central Ave On N Keeler Ave From W Ainslie St To W Lawrence Ave On N Kilpatrick Ave From N Knox Ave To N Keating Ave On N Lakewood Ave From W Rosemont Ave To W Devon Ave On N Lakewood Ave From W Chicago Ave To W Erie St On N Magnolia Ave From W Arthur Ave To W Devon Ave On N Mason Ave From W Berteau Ave To W Belle Plaine Ave On N Mayfield Ave From W Lake St To W Corcoran Pl On N Melvina Ave From W Montrose Ave To W Berteau Ave On N Normandy Ave From W Higgins Ave To W Berteau Ave On N Normandy Ave From W Higgins Ave To W Bertwyn Ave On N Octavia Ave From W Byron St To W Cornelia Ave On N Oketo Ave From W Addison St To W School St On N Olcott Ave From W Pratt Ave To N Olmsted Ave On N Ozark Ave From W Pratt Ave To N Olmsted Ave On N Ozark Ave From W Pratt Ave To N Olmsted Ave On N Ozark Ave From W Addison St To W Cornelia Ave On N Parkside Ave From W Lake St To W Cornelia Ave On N Parkside Ave From W Lake St To W Irving Park Rd
On N Rogers Ave From N Honore St To N Clark St On N Spaulding Ave From W Ardmore Ave To W Hollywood Ave On N Tripp Ave From W Argyle St To W Ainslie St	On N Rutherford Ave From W Foster Ave To W Carmen Ave On N Talman Ave From W Fargo Ave To W Jarvis Ave On N Tripp Ave From W Granville Ave To N Sauganash Ave
On N Wayne Ave From W Granville Ave To W Devon Ave On N Western Ave From W Maypole Ave To W Lake St On N Winchester Ave From N Olcott Ave To W Sunnyside Ave On N Wolcott Ave From W Kinzie St To W Warren Blvd	On N Western Ave From W Lake St To W Warren Blvd On N Whipple St From N Lincoln Ave To W Ardmore Ave On N Winchester Ave From W Montrose Ave To W Sunnyside Ave On N Wolcott Ave From W Wilson Ave To W Sunnyside Ave
On S Albany Ave From W Cermak Rd To W 26th St On S Archer Ave From S Corbett St To S Halsted St On S Ashland Ave From W 79th St To W 83rd St On S Carpenter St From W 99th St To W 100th St	On S Archer Ave From S Ashland Ave To S Poplar Ave On S Archer Ave From W 35th St To W 37th St On S Blackstone Ave From E 83rd St To E 86th St On S Central Park Ave From W 26th St To W 28th St
On S Central Park Ave From W 28th St To W 32nd St On S Clyde Ave From E 99th St To E 100th St On S Clyde Ave From E 99th St To E 100th St On S Cottage Grove Ave From E 86th St To E 87th St On S Dr Martin Luther King Jr Dr From E 101st St To E 103rd St On S Eggleston Ave From W 107th St To W 108th St	On S Clyde Ave From E 81st St To E 82nd St On S Constance Ave From E 77th St To E 78th St On S Dearborn St From W Congress Pkwy To W Polk St On S Dr Martin Luther King Jr Dr From S Burnside Ave To E 93rd St On S Emerald Ave From W 106th St To W 107th St
On S Essex Ave From E 76th St To E 77th St On S Hamlin Ave From W 26th St To W 27th St On S Kenneth Ave From W Lexington St To W Fifth Ave On S Kingston Ave From S Anthony Ave To S South Chicago Ave On S Lawndale Ave From W Cermak Rd To W 26th St	On S Hamlin Ave From W 16th St To W 26th St On S Harvard Ave From W 118th St To W 119th St On S Kilbourn Ave From W Lexington St To W Fifth Ave On S Kolmar Ave From W Polk St To W Fifth Ave On S Michigan Ave From E 102nd St To E 102nd Pl
On S Michigan Ave From E 95th St To E 96th St On S Peoria St From W 104th St To W 105th St On S Princeton Ave From W 115th St To W 116th St On S Racine Ave From W 104th St To W 105th St On S State St From E 104th St To E 104th Pl	On S Parnell Ave From W 118th St To W 119th St On S Princeton Ave From W 102nd St To W 102nd Pl On S Princeton Ave From W 99th St To W 100th Pl On S Ridgeway Ave From W 26th St To W 27th St On S Vernon Ave From E 104th St To E 105th St
On S Vincennes Ave From S Halsted St To S Summit Ave On S Wallace St From W 101st St To W 102nd St	On S Wabash Ave From E 111th St To E 110th St On S Western Ave From W Congress Pkwy To W Harrison St

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[170 -04] 39029 2018 - Sewer Main Lining	Jan-18 Dec-18	0F19	3,000,000	0	3,000,000	3,000,000
		0F53	55,400,000	0	55,400,000	55,400,000
On S Western Ave From W Harrison St To W Polk St On W 118th St From S Parnell Ave To S Normal Ave On W 26th St From S Keeler Ave To S Pulaski Rd On W 69th St From S Wallace St To S Parnell Ave On W 37th St From S Maplewood Ave To S Western Ave On W 38th St From S Maplewood Ave To S Western Ave On W 38th St From S Morgan St To S Halsted St On W 95th St From S Morgan St To S Halsted St On W 39th St From S Morgan St To S Halsted St On W 34ddison St From N Mobile Ave To N Austin Ave On W Ardmore Ave From N New Hampshire Ave To N Newark Ave On W Carroll Ave From N St Louis Ave To N Central Park Ave On W Carroll Ave From N Orleans St To N Orleans St On W Corcoran PI From N Orleans St To N Orleans St On W Corcoran PI From N Menard Ave To N Parkside Ave On W Devon Ave From N Greenview Ave To N Parkside Ave On W Elmdale Ave From N Magnolia Ave To N Broadway On W Fargo Ave From N Ashland Ave To N Broadway On W Fargo Ave From N Sacramento Ave To N Francisco Ave On W Forest Preserve Ave From N Olcott Ave To W Irving Park Rd On W Forest Preserve Ave From N Olcott Ave To W Irving Park Rd On W Forest Preserve Ave From N Ozanam Ave To N Noketo Ave On W Granville Ave From N Formandy Ave To N Nashville Ave On W Granville Ave From N Oriole Ave To N Nashville Ave On W Hosen St From N Oriole Ave To N Odell Ave On W Jarvis Ave From N Oriole Ave To N Harlem Ave On W Lexington St From S Independence Blvd To S Central Park Ave On W North Ave From N Hamlin Ave To N Kimball Ave On W North Ave From S California Blvd To S Washtenaw Ave On W Ogden Ave From S California Blvd To S Washtenaw Ave On W Ogden Ave From S California Blvd To S Albany Ave On W Roosevelt Rd From S Independence Blvd To S Apers Ave On W Roosevelt Rd From S Independence Blvd To S Apers Ave On W Roosevelt Rd From S Independence Blvd To S Apers Ave On W Roosevelt Rd From S Independence Blvd To S Avers Ave On W Roosevelt Rd From S Homan Ave To N Kenton Ave On W Washington Blvd From N Kostner Ave To N Kenton Ave On W Washington Blvd From N Menard Ave To N Major Ave E 111th S	On W 115th St From S Yale On W 23rd St From S Christic On W 26th St From S Lawnd: On W 77th St From S Wallacon W 77th St From S Damen On W 95th St From S Damen On W 95th St From S Longwon W 95th St From S Normal On W Addison St From N Kadon W Addison St From N Steed On W Columbia Ave From N Steed On W Columbia Ave From N On W Collom Ave From N Ricon W Collom Ave From N Ricon W Devon Ave From N Ricon W Estes Ave From N Frandon W Flournoy St From S Con W Forest Preserve Ave Fon W Forest Preserve Ave Fon W Gladys Ave From S Koon W Greenleaf Ave From N On W Institute PI From N Or W Leland Ave From N Gron W Worth Ave From N Gron W Morse Ave From N Gron W Ogden Ave From S Millon W Ogden Ave From S Millon W Ogden Ave From S Millon W Polk St From S Indepeon W Roosevelt Rd From S On W Roosevelt Rd From S On W North Ave From S Millon W Polk St From S Indepeon W Roosevelt Rd From S On W Roosevelt Rd From S On W Thome Ave From S Califfon W Windsor Ave And W Catally S Albany Ave	ana Ave To S I ale Ave To S I ale Ave To S I e St To S Field Ave To S Wo bood Dr To S Wo bood Dr To S Wo bood Dr To S Wo I Ave To S E Sheridan Rd To N I ge Ave To N I entral Ave To S Francisco Ave To N I entral Ave To S Francisco Ave To N I entral Ave To S Francisco Ave To N I entral Ave To S I eler Ave To S I ard Ave To S Indence Blvd To Washtenaw Ave E I N Lamon Ave E I N Lamon Ave I N Lamon Ave I N Lamon Ave I N Lamon Ave I N I and Ave To S I entral	tworth Ave Kedzie Ave Homan Ave Jing Ave od St anderpoel Ave gleston Ave Pulaski Rd Pacific Ave I Glenwood Ave Harding Ave To N Glenwood Ave Long Ave Ravenswood Ave To N California Ave I Califo		33,700,000	55,700,000
[170 -04] 39743 2019 Sewer Main Lining	Jan-19 Dec-19	SEPA	60,153,000	0	0	60,153,000
[170 -04] 40397 2020 Sewer Main Lining	Jan-20 Dec-20	SEPA	62,000,000	0	0	62,000,000
[170 -04] 40895 2021 Sewer Main Lining	Jan-21 Dec-22	SEPA	63,816,000	0	0	63,816,000

Project # Project Title	Design/ Construction Fun Start End Sou		Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[170 -04] 40990 FULTON MARKET - SEWER LINING IMPROVEMENTS	Jan-15 Dec-18 0180	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 To On N Elizabeth St From W Carroll Av On N Green St From W Randolph St On N Racine Ave From W Grand Av On W Lake St From N Racine Ave To	e To W Randolph St To W Kinzie St e To W Kinzie St			
[170 -04] 41323 2022 Sewer Main Lining	Jan-22 Jun-23 SEPA	65,700,000	0	0	65,700,000
Totals for SEWER LINING		328,743,950	13,593,161	63,481,789	315,150,789

		Design/					
		Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -06] 39027	2018 - Private Drain Program	Jan-18 Dec-18	0F19	2,000,000	0	2,000,000	2,000,000
			SPGO	3,796,000	0	3,796,000	3,796,000
				5,796,000	0	5,796,000	5,796,000
[170 -06] 39028	2018 - Sewer Main Cleaning & TV'ing	Jan-18 Dec-18	0F19	1,140,500	0	1,140,500	1,140,500
			0F47	3,421,500	0	3,421,500	3,421,500
				4,562,000	0	4,562,000	4,562,000
[170 -06] 39501	Design/Build CSO/MS4 Rehabilitation	Jan-15 Dec-18	0F24	2,500,000	0	2,500,000	2,500,000
N Iron	n And W 39th PI						
[170 -06] 39728	2019 Sewer Structure Rehabilitation	Jan-19 Dec-19	SBOF	8,200,000	0	0	8,200,000
[170 -06] 39741	2019 Private Drain Program	Jan-19 Dec-19	SBOF	5,970,000	0	0	5,970,000
[170 -06] 39744	2019 Sewer Main Cleaning & Televising	Jan-19 Dec-19	SBOF	4,699,000	0	0	4,699,000
[170 -06] 40381	2020 Sewer Structure Rehabilitation	Jan-20 Dec-20	SBOF	8,500,000	0	0	8,500,000
[170 -06] 40390	2020 Private Drain Repair	Jan-20 Dec-20	SBOF	6,149,369	0	0	6,149,369
[170 -06] 40396	2020 Sewer Main Cleaning & Televising	Jan-20 Dec-20	SBOF	4,776,209	0	0	4,776,209
[170 -06] 40916	2021 - Sewer Structure Rehabilitation	Jan-21 Dec-21	SBOF	8,700,000	0	0	8,700,000
[170 -06] 40923	2021 Private Drain Program	Jan-21 Dec-21	SBOF	6,334,000	0	0	6,334,000
[170 -06] 40924	2021 Sewer Main Cleaning & Televising	Jan-21 Dec-21	SBOF	4,985,000	0	0	4,985,000
[170 -06] 41315	2022 - Sewer Structure Rehabilitation	Jan-22 Jun-23	SPGO	9,000,000	0	0	9,000,000
[170 -06] 41331	2022 Sewer Main Cleaning & Televising	Jan-22 Dec-22	SBOF	5,134,000	0	0	5,134,000
Totals for SEWE	ER REHAB			85,305,578	0	12,858,000	85,305,578

2018 - 2022 Capital Improvement Program SEWER SYSTEM-SEWER REPLACEMENT/CONSTRUCTION

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -02] 3204	CALUMET #4D, PHASE II, 130TH-TORRENCE TO BRANDON	Jun-18 Dec-19	0F19	1,044,277	0	544,277	1,044,277
			0F55	9,534,531	0	4,034,531	9,534,531
				10,578,808	0	4,578,808	10,578,808
On E	E 130th St From S Torrence Ave To S Brandon Ave	On S Brandon Ave From E 1	30th St To S B	rainard Ave			
[170 -02] 38307	2017 Ancillary Sewer Construction	Jan-17 Aug-18	0F19	8,983,900	7,783,900	1,200,000	1,200,000
			0F47	10,994,365	10,994,365	0	0
			SBF	5,021,735	5,021,735	0	0
				25,000,000	23,800,000	1,200,000	1,200,000

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

2018 - 2022 Capital Improvement Program SEWER SYSTEM-SEWER REPLACEMENT/CONSTRUCTION

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
170 -02] 38309	2017 In -House Construction	Jan-17 Jul-18	0F19	4,236,556	4,236,556	0	0
			0F47	23,000,000	23,000,000	0	0
			SPGO	5,633,444	0	5,633,444	5,633,444
				32,870,000	27,236,556	5,633,444	5,633,444

On E doin St From S Jenery Bivd to S Cregler Ave	
On N Fairfield Ave From W Augusta Blvd To W Iowa St	
On N Hoyne Ave From W Moffat St To W Churchill St	
On N Keeler Ave From N Sauganash Ave To W Glenlake Ave	
On N Kenneth Ave From W Lawrence Ave To W Ainslie St	

On N Kilbourn Ave From W Carmen Ave To N Kentucky Ave

On N Laporte Ave From W Palmer St To W Belden Ave

On N Leamington Ave From W Grand Ave To W Dickens Ave On N Leavitt St From W Waveland Ave To W Bradley PI

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

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

On E 96th St Erom S. Joffory Phyd To S Crogios Avo

On N Menard Ave From W Lawrence Ave To W Strong St

On N Nordica Ave From W Devon Ave To W Albion Ave On N Richmond St From N Lincoln Ave To W Peterson Ave

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

On S Bell Ave From W 101st St To W 102nd St

On S Dorchester Ave From E Hyde Park Blvd To E 50th St

On S Hartwell Ave From E Marguette Rd To E 66th PI

On S Homan Ave From W 53rd St To W 54th PI

On S Kenneth Ave From W 55th St To W 54th St

On S Michigan Ave From E Marguette Rd To E 66th PI

On S Oakley Ave From W 50th St To W 50th PI

On S Springfield Ave From W 59th PI To W 61st PI On S Union Ave From W 106th St To W 105th St

On S Whipple St From W 107th St To W 106th St

On W 101st St From S Oakley Ave To S Bell Ave

On W 108th St From S Sacramento Ave To S Troy St

On W 122nd St From S Perry Ave To S Lafayette Ave

On W 46th St From S Laflin St To S Bishop St

On W 50th St From S Western Ave To S Oakley Ave

On W 54th St From S Kenneth Ave To S Kolin Ave On W 62nd St From S Hamlin Ave To S Lawndale Ave

On W Albion Ave From N Sayre Ave To N Nixon Ave

On W Byron St From N Sayre Ave To N Nottingham Ave

On W Carmen Ave From N Ravenswood Ave To N Paulina St

On W Cortland St From N Sayre Ave To N Neva Ave On W Estes Ave From N Ionia Ave To N Mason Ave

On W Hirsch St From N Spaulding Ave To N Kedzie Ave

On W Madison St From S Francisco Ave To S Sacramento Blvd

On W Ohio St From N Kedzie Ave To N Albany Ave

On W School St From N Octavia Ave To N Oconto Ave

On W School St From N Western Ave To N Claremont Ave On W Washington Blvd From N Laramie Ave To N Latrobe Ave

On W Winnemac Ave From N Glenwood Ave To N Clark St

N Kentucky Ave And N Kilbourn Ave

N Oketo Ave And W School St

N Spaulding Ave And N Elston Ave

S Christiana Ave And W 54th St

S Drake Ave And W Cermak Rd

S Lafavette Ave And W 122nd St S Perry Ave And W 122nd St

W 60th St And W 62nd St

W Cullom Ave And N Campbell Ave

On N Campbell Ave From W Belle Plaine Ave To W Warner Ave

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

On N Ionia Ave From W Fitch Ave To N Tonty Ave

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

On N Kennison Ave From N Kilbourn Ave To N Kolmar Ave

On N Kostner Ave From W Foster Ave To W Carmen Ave

On N Laramie Ave From W Diversey Ave To W Nelson St

On N Leavitt St From W Armitage Ave To W Moffat St

On N Leclaire Ave From W Parker Ave To W Montana St

On N Lotus Ave From W Bloomingdale Ave To W Cortland St

On N Melvina Ave From N Milwaukee Ave To W Peterson Ave

On N Monticello Ave From W Ohio St To W Ferdinand St

On N Ottawa Ave From W Touhy Ave To W Chase Ave On N Sauganash Ave From W Peterson Ave To N Keeler Ave

On N Spaulding Ave From W Lawrence Ave To W Leland Ave

On S Cregier Ave From E 83rd PI To E 86th St

On S Green St From W 106th St To W 107th St

On S Harvard Ave From W 120th St To W 122nd St

On S Hoyne Ave From W 101st St To W 102nd St

On S Lawndale Ave From W 61st St To W 63rd St On S Oakley Ave From W 101st St To W 102nd St

On S Princeton Ave From W 120th St To W 122nd St

On S St Louis Ave From W 83rd PI To W 85th St

On S Wabash Ave From E Marguette Rd To E 66th Pl

On S Yale Ave From W 120th St To W 122nd St

On W 106th St From S Green St To S Peoria St

On W 116th St From S Lafayette Ave To S State St

On W 32nd St From S Racine Ave To S Throop St

On W 46th St From S Pulaski Rd To S Keeler Ave

On W 54th St From S Kedzie Ave To S St Louis Ave

On W 60th St From S Pulaski Rd To S Springfield Ave

On W 91st St From S Hoyne Ave To S Claremont Ave

On W Argyle St From N Damen Ave To N Hoyne Ave

On W Carmen Ave From N Kostner Ave To N Kilbourn Ave

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

On W Cullerton St From S Karlov Ave To S Kostner Ave

On W Glenlake Ave From N Keeler Ave To N Tripp Ave

On W Leland Ave From N Kedzie Ave To N Spaulding Ave

On W Moffat St From N Leavitt St To N Hoyne Ave

On W Peterson Ave From N Melvina Ave To N Nagle Ave

On W School St From N Olcott Ave To N Oleander Ave

On W Wabansia Ave From N Narragansett Ave To N Nashville Ave

On W Waveland Ave From N Lotus Ave To N Long Ave

E 84th St And S Bennett Ave

N Natoma Ave And W Arayle St

N Rutherford Ave And W Arayle St

S Bell Ave And W 91st St

S Claremont Ave And W 91st St

S Eggleston Ave And W 105th St

S Oakley Ave And W 91st St

W 106th St And S Sacramento Ave W Ainslie St And ↑ Lenard Ave

W Maypole Ave And N Hamlin Blvd

2018 - 2022 Capital Improvement Program SEWER SYSTEM-SEWER REPLACEMENT/CONSTRUCTION

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 38309	2017 In -House Construction	Jan-17 Jul-18	0F19	4,236,556	4,236,556	0	0
			0F47	23,000,000	23,000,000	0	0
			SPGO	5,633,444	0	5,633,444	5,633,444
				32,870,000	27,236,556	5,633,444	5,633,444
W Pe	ensacola Ave And N Campbell Ave	W Washington Blvd And N P	ulaski Rd				
[170 -02] 38310	2017 In House Restoration	Jan-17 Aug-18	0F19	5,500,000	3,900,000	1,600,000	1,600,000
			0F47	11,000,000	11,000,000	0	0
				16,500,000	14,900,000	1,600,000	1,600,000
[170 -02] 39007	2018 Ancillary Sewer Construction	Jan-18 Dec-18	0F47	31,300,000	0	31,300,000	31,300,000
[170 -02] 39020	2018 CDOT - DEO	Jan-18 Dec-18	0F47	945,000	0	945,000	945,000
[170 -02] 39021	2018 CDOT - Materials QA	Jan-18 Dec-18	0F47	229,000	0	229,000	229,000
[170 -02] 39022	2018 - Sewer Construction Management	Jan-18 Dec-18	0F47	14,500,000	0	14,500,000	14,500,000
[170 -02] 39023	2018 - Design Consultants	Jan-18 Dec-18	0F47	10,600,000	0	10,600,000	10,600,000
[170 -02] 39025	2018 - In-House Construction Restoration	Jan-18 Dec-18	0F19	1,000,000	1,000,000	0	0
			0F47	15,500,000	2,000,000	13,500,000	13,500,000
				16,500,000	3,000,000	13,500,000	13,500,000
[170 -02] 39026	2018 Costs for PMO (CTR)	Jan-18 Dec-18	0F47	2,200,000	0	2,200,000	2,200,000
[170 -02] 39030	2018 - Sewer Modeling	Jan-18 Dec-18	0F47	2,400,000	0	2,400,000	2,400,000
N Ci	cero Ave And W Lawrence Ave						
[170 -02] 39031	2018 - Sewer Structure Rehabilitation	Jan-18 Dec-18	0F47	8,000,000	0	8,000,000	8,000,000
[170 -02] 39036	2018 - Sewer Main Construction - In-House	Jan-18 Dec-18	0F47	40,520,000	0	40,520,000	40,520,000
[170 -02] 39561	96th - S. Houston to Marquette	Feb-20 Jun-20	SEPA	6,110,110	0	0	6,110,110
			SPGO	678,901	0	0	678,901
				6,789,011	0	0	6,789,011
On E	96th St From S Houston Ave To S Marquette Ave						
[170 -02] 39567	Pratt/Oshkosh/Northwest Hwy/Ozark	Feb-20 Apr-20	SBOF	304,343	0	0	304,343
			SEPA	2,739,088	0	0	2,739,088
				3,043,431	0	0	3,043,431

On N Northwest Hwy From N Oshkosh Ave To N Ozark Ave On N Ozark Ave From N Northwest Hwy To N Olmsted Ave

On N Olympia Ave From N Oketo Ave To N Northwest Hwy On W Pratt Ave From N Oliphant Ave To N Oriole Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
70 -02] 39568	Normal Avenue	Apr-21 Oct-21	SEPA SPGO	4,930,621	0	0	4,930,621
			SPG0	547,847	0	0	547,847
On S	S Normal Ave From W 35th St To W Pershing Rd	On W 37th St From S Parnell	Ave To S Nor	5,478,468 mal Ave	0	0	5,478,468
70 -02] 39570	E. 114th St/114th Pl./S. Forest Av.	Feb-20 Jun-20	SEPA	1,647,242	0	0	1,647,242
-			SPGO	183,027	0	0	183,027
			-	1,830,269	0	0	1,830,269
70 -02] 39575	W. Lawrence Av N. Cicero Ave. to N. Cicero Ave.	Mar-20 Aug-20	SEPA	4,500,000	0	0	4,500,000
			SPGO	500,000	0	0	500,000
				5,000,000	0	0	5,000,000
W La	awrence Ave And N Cicero Ave						
70 -02] 39578	2019 In-House Construction	Jan-19 Dec-19	SBOF	41,700,000	0	0	41,700,000
70 -02] 39722	2019 Ancillary Sewer Construction	Jan-19 Dec-19	SPGO	26,523,000	0	0	26,523,000
70 -02] 39723	2019 In House Restoration	Jan-19 Dec-19	SPGO	17,000,000	0	0	17,000,000
70 -02] 39734	2019 Sewer Construction Management	Jan-19 Dec-19	SBOF	14,960,000	0	0	14,960,000
70 -02] 39736	2019 Design Services	Jan-19 Dec-19	SPGO	10,900,000	0	0	10,900,000
70 -02] 39737	2019 Sewer Modeling	Jan-19 Dec-19	SBOF	1,500,000	0	0	1,500,000
70 -02] 39738	2019 DWM PMO Services	Jan-19 Dec-19	SBOF	2,300,000	0	0	2,300,000
70 -02] 39740	2019 CDOT - QA	Dec-19 Dec-19	SBOF	236,000	0	0	236,000
70 -02] 39745	2019 CDOT - DEO	Jan-19 Dec-19	SBOF	974,000	0	0	974,000
70 -02] 40110	2020 In-House Construction	Jan-20 Dec-20	SBOF	42,985,000	0	0	42,985,000
70 -02] 40123	Lotus/Chicago/Ohio/Race/Leamington/Leclaire/L	Mar-18 Dec-18	0F19	305,767	0	305,767	305,767
			0F52	2,458,594	0	2,458,594	2,458,594
				2,764,361	0	2,764,361	2,764,361
On N	N Leamington Ave From W Ferdinand St To W Ohio St						
70 -02] 40128	W. Gunnison St./W. Argyle St.	Jan-20 Dec-20	SEPA	2,650,345	0	0	2,650,345
			SPGO	294,483	0	0	294,483

Project #	Project Title	Design/ Construction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -02] 40131	Jackson/ Troy/Fifth Ave. Sewer Improvement	Jan-20 Dec-20	SEPA SPGO	1,597,742 177,527	0	0	1,597,742 177,527
				1,775,269	0	0	1,775,269
	S 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	SEPA	3,928,065	0	0	3,928,065
			SPGO	436,452	0	0	436,452
				4,364,517	0	0	4,364,517
On V	I Paulina St From W Farragut Ave To W Berwyn Ave V Farragut Ave From N Ravenswood Ave To N Paulina St erwyn Ave And N Paulina St	On N Ravenswood Ave Fron On W Winona St From N Wi					
[170 -02] 40141	N. Central Park / Lawndale Sewer Improvements	Mar-19 Sep-19	SEPA	5,822,801	0	0	5,822,801
			SPGO	646,978	0	0	646,978
				6,469,779	0	0	6,469,779
[170 -02] 40376	2020 Ancillary Sewer Construction	Jan-20 Dec-20	SBOF	18,518,000	0	0	18,518,000
			SPGO	8,800,000	0	0	8,800,000
				27,318,000	0	0	27,318,000
[170 -02] 40377	2020 In-House Restoration	Jan-20 Dec-20	SBOF	17,500,000	0	0	17,500,000
[170 -02] 40378	2020 In-House Capitalized Labor/Equip.	Jan-20 Dec-20	SBOF	4,400,000	0	0	4,400,000
[170 -02] 40382	2020 Construction Management	Jan-20 Dec-20	SBOF	13,700,000	0	0	13,700,000
[170 -02] 40383	2020 Design Services	Jan-20 Dec-20	SBOF	11,200,000	0	0	11,200,000
[170 -02] 40384	2020 Sewer Modeling	Jan-20 Dec-20	SPGO	1,547,575	0	0	1,547,575
[170 -02] 40385	2020 DWM PMO Services	Jan-20 Dec-20	SBOF	2,363,569	0	0	2,363,569
[170 -02] 40386	2020 CDOT - DEO	Jan-20 Dec-20	SBOF	1,003,000	0	0	1,003,000
[170 -02] 40389	2020 CDOT - QA	Jan-20 Dec-20	SBOF	243,000	0	0	243,000
[170 -02] 40391	2019-2020 Regional Solution Sewer Projects	Jan-20 Dec-20	SBOF	3,000,000	0	0	3,000,000
[170 -02] 40413	2018-2022Regional Solution - Area 4	Jul-18 Dec-22	SBOF	51,000,000	0	0	51,000,000
			SPGO	2,000,000	0	1,000,000	2,000,000
F	th Ot And O Townson Ave			53,000,000	0	1,000,000	53,000,000
	th St And S Torrence Ave	L 40 D 40	0000	4.400.000	•	4.400.000	4 400 000
170 -02] 40455	2018 In-House Capitalized Equipment	Jan-18 Dec-18 108	SPGO	4,100,000	0	4,100,000	4,100,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[170 -02] 40456	2019 In-House Capitalized Labor/Equip.	Jan-19 Dec-19	SBOF	4,200,000	0	0	4,200,000
[170 -02] 40461	Additional PC Projects 2019-2021	Jan-19 Dec-21	SEPA	76,563,286	0	0	76,563,286
			SPGO	8,507,032	0	0	8,507,032
				85,070,318	0	0	85,070,318
[170 -02] 40462	2018 WPA Streets/Green Initiatives	Jul-18 Dec-18	SPGO	5,475,000	0	5,475,000	5,475,000
[170 -02] 40566	Chicago Public Schools - Space to Grow Projects	Jan-16 Dec-21	0F19	4,204,641	4,204,641	0	0
			SPGO	5,300,000	0	1,325,000	5,300,000
				9,504,641	4,204,641	1,325,000	5,300,000
Davis Field Guns Lelar Morte Oroz Wads	c Cps - 8150 S Bishop St S N Cps - 3014 W 39th PI Cps - 7019 N Ashland Blvd Saulus Cps - 4420 S Sacramento Ave and Cps - 5221 W Congress Pkwy On Cps - 431 N Troy St Co Cps - 1940 W 18th St Sworth Cps - 6420 S University Ave Ccott Cps - 409 W 80th St	Corkery Cps - 2510 S Kildare Fernwood Cps - 10041 S Un Grissom Cps - 12810 S Esca Heroes Cps - 8344 S Commo Morrill Cps - 6011 S Rockwe Nash Cps - 4837 W Erie St Schmid Cps - 9755 S Green Webster Cps - 4055 W Arthir	ion Ave Inaba Ave Percial Ave Il St Wood Ave				
[170 -02] 40700	P-2017-01 Sewer Main Replacement Project Various Locations	Mar-17 Dec-18	0F19	2,400,000	400,000	2,000,000	2,000,000
			0F46	9,768,693	9,768,693		0
				12,168,693	10,168,693	2,000,000	2,000,000
On N On N On N On V	I Hiawatha Ave From W Peterson Ave To N Forest Glen Avee I Monitor Ave From N Indian Rd To W Peterson Ave I Oriole Ave From W Jarvis Ave To W Birchwood Ave I Overhill Ave From W Jarvis Ave To W Sherwin Ave V Devon Ave From N Spokane Ave To N Caldwell Ave V Peterson Ave From N Monitor Ave To N Austin Ave	On N Leoti Ave From N Le N On N Octavia Ave From W Jo On N Ottawa Ave From W Jo On N Spokane Ave From N I On W Jarvis Ave From N Ori W Peterson Ave And N Kilbo	arvis Ave To W rvis Ave To W Leoti Ave To W ole Ave To N C	/ Birchwood Ave Chase Ave / Devon Ave			
[170 -02] 40717	P-2017-03 Sewer Main Replacement Project Various Locations	Mar-17 Aug-18	0F19	1,700,000	1,200,000	500,000	500,000
			0F46	4,448,815	4,448,815	0	0
				6,148,815	5,648,815	500,000	500,000
On S On V	Damen Ave From W 100th St To W 101st St Seeley Ave From W 101st St To W 101st Pl V 116th St From S Western Ave To S Maplewood Ave eley Ave And W 101st St	On S Leavitt St From W 101s On W 101st St From S Dame 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 Oct-18	0F19	1,500,000	500,000	1,000,000	1,000,000
			0F46	3,196,966	3,196,966	0	0
				4,696,966	3,696,966	1,000,000	1,000,000

On E 61st St From S Langley Ave To S Rhodes Ave On E 75th St From S Kingston Ave To S Phillips Ave On S Drexel Ave From E 65th St To E 64th St On S Kingston Ave From E 74th St To E 75th St

850-910 E 64th St

On E 72nd St From S Phillips Ave To S Exchange Ave On S Colfax Ave From E 74th St To E 75th St On S Ingleside Ave From E 65th St To E 64th St

On S Phillips Ave From E 73rd St To E 72nd St

	Design/	Fam. 1	Total	Burnitana		
Project # Project Title	Construction Start End	Source	Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[170 -02] 40773 P-2017-04 Sewer Improvement Project Various Locations	Jan-18 Dec-18	0F19	436,331	0	436,331	436,331
		0F52	7,634,954	0	7,634,954	7,634,954
			8,071,285	0	8,071,285	8,071,285
On N Allen Ave From N Kimball Ave To N Milwaukee Ave On N Elbridge Ave From W Barry Ave To N Drake Ave On W Barry Ave From N Bernard St To N Elbridge Ave On W Barry Ave From N Elbridge Ave To N Drake Ave N Lavergne Ave And W Cornelia Ave	On N Bernard St From W B On N Kilbourn Ave From W On W Barry Ave From N Be On W Eddy St From W Corr	Diversey Ave T rnard St To N C	o W Parker Ave Gresham Ave			
[170 -02] 40774 P-2017-05 Sewer Improvement Project Various Locations	Jan-18 Dec-18	0F19	471,735	0	471,735	471,735
		0F55	12,921,738	0	12,921,738	12,921,738
			13,393,473	0	13,393,473	13,393,473
On E 92nd St From S Cottage Grove Ave To S St Lawrence Ave On E 96th St From S Avalon Ave To S Woodlawn Ave E 92nd St And S St Lawrence Ave	On E 94th St From S Dr Ma On S Avalon Ave From E 97 E 95th St And S Cottage Gr	th St To E 96th				
[170 -02] 40775 P-2017-06 Sewer Improvement Project Various Locations	Jan-18 Dec-18	0F19	623,894	0	623,894	623,894
		0F55	3,868,575	0	3,868,575	3,868,575
			4,492,469	0	4,492,469	4,492,469
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 85t On W 77th St From S Ada S On W 79th St From S Throc On W 86th St From S Bisho On W 86th St From S Laflin	t To S Throop p St To S Ada p St To S Loom	St St nis Blvd			
[170 -02] 40776 P-2017-10 Sewer Main Replacement Project Various Locations	Apr-17 Jun-18	0F19	2,300,000	1,500,000	800,000	800,000
		0F46	6,819,866	6,819,866	0	0
			9,119,866	8,319,866	800,000	800,000
On E 80th St From S Evans Ave To S Vernon Ave	On E 82nd St From S Merril	Ave To S Jeffe	ery Blvd			
[170 -02] 40777 P-2017-11 Sewer Main Replacement Project Various Locations	Apr-17 Jun-18	0F19	1,000,000	1,000,000	0	0
		0F46	6,803,559	6,803,559	0	0
		SPGO	300,000	0	300,000	300,000
			8,103,559	7,803,559	300,000	300,000
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 Lincoln Ave	To N Rockwell Ave			
[170 -02] 40778 P-2017-07 Sewer Improvement Project Various Locations	Jan-18 Dec-18	0F19	1,569,365	0	1,569,365	1,569,365
		0F52	5,445,069	0	5,445,069	5,445,069
			7,014,434	0	7,014,434	7,014,434
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 E 101st St From S Aven On S Avenue F From E 104					

E 101st St And S Ewing Ave

On S Avenue G From E 106th St To E 103rd St

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[170 -02] 40779	P-2017-08 Sewer Improvement Project Various Locations	Jan-18 Dec-18	0F19	818,936	0	818,936	818,936
			0F52 ——	3,770,259	0	3,770,259	3,770,259
On V On V	S Perry Ave From W 112th St To W 113th St W 113th PI From S Wentworth Ave To S Perry Ave W 128th PI From S Halsted St To S Emerald Ave 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 Halste S Halsted St And W 128th PI	ald Ave To S L ed St To S Pec	owe Ave	0	4,589,195	4,589,195
[170 -02] 40780	P-2017-09 Sewer Improvement Project Various Locations	Jun-18 Jun-19	0F19	928,615	0	928,615	928,615
			0F55	4,407,002	0	4,407,002	4,407,002
				5,335,617	0	5,335,617	5,335,617
On S On V	S Central Park Ave From W 86th St To W 87th St S Lawndale Ave From W 85th St To W 86th St W 68th St From S Kolmar Ave To S Kilbourn Ave 5th St And S Lawndale Ave	On S Kolmar Ave From W Mi On W 60th St From S Monito On W 86th St From S Lawnd	r Áve To S Ma	son Ave			
[170 -02] 40912	2021 Ancillary Sewer Construction	Jan-21 Dec-21	SBOF	21,000,000	0	0	21,000,000
			SPGO	7,138,000	0	0	7,138,000
				28,138,000	0	0	28,138,000
[170 -02] 40913	2021 - In-House Construction Restoration	Jan-21 Dec-21	SBOF	18,000,000	0	0	18,000,000
[170 -02] 40914	2021 In-House Capitalized Labor/Equip.	Jan-21 Dec-21	SBOF	4,500,000	0	0	4,500,000
[170 -02] 40915	2021 - Sewer Main Construction In-House	Jan-21 Dec-21	SBOF	44,275,000	0	0	44,275,000
[170 -02] 40917	2021 - Sewer Construction Management	Jan-21 Dec-21	SBOF	13,800,000	0	0	13,800,000
[170 -02] 40918	2021 - Design Consultants	(20) Jan-21 Dec-21	SBOF	11,600,000	0	0	11,600,000
[170 -02] 40919	2021 - Sewer Modeling	(20) Jan-21 Dec-21	SBOF	1,594,000	0	0	1,594,000
[170 -02] 40920	2021 Costs for PMO (CTR)	(20) Jan-21 Dec-21	SBOF	2,434,000	0	0	2,434,000
[170 -02] 40921	2021 CDOT - DEO	(20) Jan-21 Dec-21	SBOF	1,033,000	0	0	1,033,000
[170 -02] 40922	2021 - CDOT - QA	(20) Jan-21 Dec-21	SBOF	250,000	0	0	250,000
[170 -02] 41000	85th & St. Lawrence	Feb-19 Jul-19	SEPA	4,810,610	0	0	4,810,610
			SPGO	534,512	0	0	534,512
				5,345,122	0	0	5,345,122

On E 85th St From S Indiana Ave To S St Lawrence Ave On E 96th St From S Houston Ave To S Commercial Ave

On E 87th St From S State St To S Wabash Ave

		Design/	Fund	Total	Brovieus	2019	2042-2022
Project #	Project Title	Construction Start End	Source	Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
170 -02] 41001	71st/Jeffery	Jan-19 Jun-19	SEPA	4,451,942	0	0	4,451,942
			SPGO	494,660 4,946,602	0		494,660 4,946,602
E 71	st St And S Jeffery Blvd			4,340,002	Ū	Ū	4,340,002
170 -02] 41002	S. Avers / W. 72nd St./S. Hamlin	Jan-19 Dec-19	SEPA	1,599,088	0	0	1,599,088
			SPGO	177,676	0	0	177,676
On V	N 72nd St From S Avers Ave To S Hamlin Ave			1,776,764	0	0	1,776,764
	Ottawa/Waveland	May-19 Dec-19	SEPA	13,112,826	0	0	13,112,826
		,	SPGO	1,456,981	0	0	1,456,981
				14,569,807	0	0	14,569,807
	ttawa Ave And W Waveland Ave						
70 -02] 41300	2018 Sewer Street & Parkway Small Repair Restoration by TA	Jan-18 Dec-18	0F47	500,000	0	500,000	500,000
70 -02] 41301	Sewer Street & Parkway Repairs by TA 2019	Jan-19 Jun-20	SPGO	520,000	0	0	520,000
70 -02] 41302	Sewer Street & Parkway Repairs by TA 2020	Jan-20 Jun-21	SBOF	530,000	0	0	530,000
70 -02] 41303	Sewer Street & Parkway Repairs by TA 2021	Jan-21 Jun-22	SBOF	550,000	0	0	550,000
70 -02] 41304	Sewer Street & Parkway Repairs by TA 2022	Jan-22 Jun-23	SBOF	560,000	0	0	560,000
70 -02] 41308	2022 Ancillary Sewer Construction	Jan-22 Jun-23	SBOF	28,982,000	0	0	28,982,000
70 -02] 41310	2022 - In-House Construction Restoration	Jan-22 Jun-23	SBOF	18,500,000	0	0	18,500,000
70 -02] 41312	2022 In-House Capitalized Labor/Equip.	Jan-22 Jun-23	SBOF	4,600,000	0	0	4,600,000
70 -02] 41313	2022 - Sewer Main Construction In-House	Jan-22 Jun-23	SBOF	45,600,000	0	0	45,600,000
170 -02] 41316	2022 - Sewer Construction Management	Jan-22 Jun-23	SBOF	14,000,000	0	0	14,000,000
170 -02] 41317	2022 - Design Consultants	(20) Jan-22 Jun-22	SBOF	11,900,000	0	0	11,900,000
170 -02] 41318	2022 - Sewer Modeling	(20) Jan-22 Jun-23	SBOF	1,600,000	0	0	1,600,000
170 -02] 41319	2022 Costs for PMO (CTR)	(20) Jan-22 Jun-23	SBOF	2,500,000	0	0	2,500,000
170 -02] 41320	2022 CDOT - DEO	(20) Jan-22 Jun-23	SBOF	1,100,000	0	0	1,100,000
70 -02] 41321	2022 - CDOT - QA	(20) Jan-22 Jun-23	SBOF	300,000	0	0	300,000
170 -02] 41322	2022 Private Drain Program	(20) Jan-22 1 1½ ın-23	SBOF	6,500,000	0	0	6,500,000

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[170 -02] 41421 Rain Ready Chatham MWRD Pilot Program	Jan-18 Dec-18	0F19	200,000	0	200,000	200,000
[170 -02] 41422 Wilson Avenue Parking Lot Green Stormwater Infrastructure Project	Jan-18 Dec-18	0F19	1,400,000	0	1,400,000	1,400,000
N Lake Shore Dr Sb And W Wilson Dr						
Totals for SEWER REPLACEMENT/CONSTRUCTION			1,030,544,511	108,779,096	201,467,086	921,765,415
Totals for SEWER SYSTEM			1,444,594,039	122,372,257	277,806,875	1,322,221,782

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -04] 4166	DIVISION ST BRIDGE AT THE NORTH BRANCH CANAL (Design Only)	(20)	Oct-03 Dec-19	0102	94,349	94,349	0	0
				0121	41,571	41,571	0	0
				0148	2,933,795	85,795	2,848,000	2,848,000
				0418	1,152,000	0	1,152,000	1,152,000
				ILF	80,000	80,000	0	0
				STF	320,000	320,000	0	0
					4,621,715	621,715	4,000,000	4,000,000
832	W Division St							
[210 -04] 4167	DIVISION ST BRIDGE AT THE NORTH BRANCH OF THE CHICAGO RIVER	(20)	Sep-02 Dec-19	0102	94,349	94,349	0	0
	(Design Only)			0121	2,641,571	0	1,641,571	2,641,571
				0148	85,795	85,795	0	0
				ID5	50,000	50,000	0	0
				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
					4,330,715	1,689,144	1,641,571	2,641,571
1132	2 W Division St							
[210 -04] 4226	31ST STREET VIADUCT OVER METRA		Apr-19 Apr-20	0872	900,000	900,000	0	0
				0C60	97,000	0	97,000	97,000
				HBR	2,240,000	0	2,240,000	2,240,000
				ID6	305,000	305,000	0	0
				STP	11,040,000	0	11,040,000	11,040,000
				IL11	268,000	268,000	0	0
				SOCC	3,508,000	188,000	3,320,000	3,320,000
					18,358,000	1,661,000	16,697,000	16,697,000
628	E 31st Dr							
[210 -04] 4267	LAKE SHORE DRIVE OVER LASALLE DR		Jul-17 Dec-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 Lake Shore Dr And E La Salle Dr

		Desig Construc	tion Fu		Total	Previous	2018	2018- 2022
Project #	Project Title	Start E	nd So	ource	Allocation	Year	Allocation	Allocation
[210 -04] 4271	CHICAGO AVE (650 W TO 850 W) & HALSTED ST (725 N TO 850 N) - PH I DESIGN ONLY	(20) May-07 De		126	2,210,204	2,210,204	0	0
	DESIGN ONLY			912	2,089,553	918,842	1,170,711	1,170,711
			ID		175,200	175,200	0	0
			ST		2,444,800	2,444,800	0	0
			IL1	.12	436,000	436,000	0	0
					7,355,757	6,185,046	1,170,711	1,170,711
WC	Chicago Ave And N Halsted St							
[210 -04] 4272	CHICAGO AVE BRIDGE OVER RIVER/VIADUCT W. OF RIVER & HALSTED	Mar-21 De	-22 01	126	22,542,553	0	0	22,542,553
	VIADUCT N/S OF CHICAGO AVE (PH.II&CONST)		09	912	39,457,447	0	0	39,457,447
			HE	BR	7,200,000	0	0	7,200,000
					69,200,000	0	0	69,200,000
622	W Chicago Ave							
[210 -04] 32667	IRVING PARK RD BRIDGE OVER N. BRANCH CHICAGO RIVER	Aug-18 Ma	y-20 09	913	100,000	100,000	0	0
			HF	PP	3,200,000	0	3,200,000	3,200,000
			ID	7	500,328	500,328	0	0
			ON	M07	6,600,000	0	6,600,000	6,600,000
			ST	TF	640,000	640,000	0	0
			ST	TP	3,400,000	0	3,400,000	3,400,000
			IL ²	.12	160,000	160,000	0	0
					14,600,328	1,400,328	13,200,000	13,200,000
2600	0-2700 W Irving Park Rd							
[210 -04] 32937	MONTROSE HARBOR UNDERPASSES (DESIGN ONLY)	(20) Aug-14 De	:-20 ID)7	116,000	116,000	0	0
			ST	TP	800,000	800,000	0	0
			SC	occ	200,000	200,000	0	0
					1,116,000	1,116,000	0	0
	Montrose 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 Au	g-18 OC	C34	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-21 De	c-22 07	787	900,000	900,000	0	0
,	RIVER		ST		800,000	800,000	0	0
			TE		20,000,000	0	0	20,000,000
			IL ²		200,000	200,000	0	0
					21,900,000	1,900,000		20,000,000

1420 W Cortland St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -04] 36561	Grand Avenue Bascule Bridge over the N. Branch Chicago River	Jul-20 Jul-22	0997	25,280,000	0	0	25,280,000
			STP	2,400,000	800,000	1,600,000	1,600,000
			TBD	6,320,000	0	0	6,320,000
			IL12	200,000	200,000	0	C
			SOCC	400,000	0	400,000	400,000
				34,600,000	1,000,000	2,000,000	33,600,000
464 \	W Grand Ave						
[210 -04] 36563	HARRISON ST. VIADUCT WEST OF THE CHGO. RIVER	May-20 May-21	0771	1,280,000	1,280,000	0	0
			HBP	2,820,000	0	0	2,820,000
			STP	600,000	600,000	0	O
			TBD	23,075,000	0	0	23,075,000
			IL12	150,000	150,000	0	C
			SOCC	705,000	0	0	705,000
				28,630,000	2,030,000	0	26,600,000
360-	500 W Harrison St						
210 -04] 36566	LaSalle St. Bascule Bridge over the Chicago River	Jul-20 Jul-22	0997	36,000,000	0	0	36,000,000
			STP	2,400,000	800,000	0	1,600,000
			TBD	11,000,000	0	0	11,000,000
			IL12	200,000	200,000	0	0
			SOCC	400,000	0	0	400,000
				50,000,000	1,000,000	0	49,000,000
307	N La Salle Dr						
[210 -04] 36569	SOUTH WATER ST VIADUCT, STETSON AV TO BEAUBIEN CT	Dec-18 Dec-20	STP	12,360,000	1,480,000	10,880,000	10,880,000
			IL12	150,000	150,000	0	0
			SOCC	2,940,000	220,000	2,720,000	2,720,000
				15,450,000	1,850,000	13,600,000	13,600,000
E So	outh Water St And N Stetson Ave						
[210 -04] 36571		(20) Aug-13 Dec-19	0787	1,200,000	0	1,200,000	1,200,000
	RIVER (Design Only)		STP	800,000	800,000	0	O
			IL12	200,000	200,000	0	O
				2,200,000	1,000,000	1,200,000	1,200,000
1550) W Webster Ave						
210 -04] 36587	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
,	RIVER (Design Only)		STF	800,000	800,000	0	.,000,000
			IL12	200,000	200,000	0	0
							1,500,000

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 37988	Roosevelt Road Bridge - Electrical Drives Replacement	Jan-13 Dec-18	0176	750,000	344,763	405,237	405,237
401 \	W Roosevelt Rd						
[210 -04] 38172	Expansion Joint Replacement and Resurfacing	May-13 Dec-19	0C41	2,996,730	2,596,730	200,000	400,000
On N	nnium - 205 E Randolph St I Michigan Ave From E Randolph St To E Monroe St S Michigan Ave From E Madison St To E Jackson Dr	On N Columbus Dr From E F On N Michigan Ave From E E Randolph St And N Stetso	Randolph St To				
[210 -04] 38471	Bridge & Viaduct Painting - Contract #5	Apr-18 Jun-19	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
	312 N Dearborn St 0-2740 W Wilson Ave	230-310 W Roosevelt Rd					
[210 -04] 38472	Bridge & Viaduct Painting - Contract #6	Apr-18 Jun-19	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
	-2550 N Damen Ave -2600 S Loomis St	5120-5125 N Kedzie Ave 362-410 W Van Buren St					
[210 -04] 38480	Bridge & Viaduct Painting - Contract #7	Jul-18 Jun-19	ILJN	1,000,000	0	1,000,000	1,000,000
On N	N Wacker Dr From N Field Blvd To N Lake Shore Dr	400-530 E Wacker Dr					
[210 -04] 38481	Bridge & Viaduct Painting - Contract #8	Jun-17 Jun-19	ILJN	2,125,000	0	2,125,000	2,125,000
	Wacker Dr From N Stetson Ave To N Field Blvd 400 E Wacker Dr	On N Wacker Dr From N Ste	etson Ave To N	Field Blvd			
[210 -04] 38590	Van Buren Street Bascule Bridge Structural Repairs	May-14 Dec-18	0176	2,500,000	2,500,000	0	0
406 \	W Van Buren St						
[210 -04] 39165	Bridge & Viaduct Painting - Contract #10	Jun-18 Jun-19	ILJN	3,920,000	0	3,920,000	3,920,000
[210 -04] 39166	Bridge & Viaduct Painting - Contract #9	Jun-18 Jun-19	ILJN	2,826,000	0	2,826,000	2,826,000
[210 -04] 39241	Capital Repair to City Bridges - 2016	Aug-16 Dec-18	0C56	5,000,000	4,650,000	350,000	350,000
120- 347 I 1200 350 I 400-	S Doty Ave From E 111th St To E 130th St 152 E South Water St N Columbus Dr O N Lake Shore Dr N Michigan Ave 500 N State St O S Cicero Ave	N Michigan Ave And E Oak 3 307 N Clark St 402 N Lake Shore Dr 300 N Michigan Ave 365 N Michigan Ave 225 S Canal St 356 W Lake St	St				

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
210 -04] 39242	Capital Repair to City Bridges - 2017	Sep-16 Dec-19	0C60	3,271,000	2,371,000	900,000	900,000
3317 30 N 401 I 4000	Salle St And W Washington St F 92nd St La Salle St N Michigan Ave S Cicero Ave S Lake Shore Dr Sb	628 E 31st Dr 100 E South Water Lower St 402 N Lake Shore Dr 309 N State St 13500 S Indiana Ave					
210 -04] 39243	Capital Repair to City Bridges - 2018	Jan-18 Mar-19	0C65	5,000,000	0	5,000,000	5,000,000
347 307 401 1350	rde Park Blvd And S Lake Shore Dr W N Columbus Dr N La Salle Dr N Michigan Ave 00 S Indiana Ave W Grand Ave	3317 E 92nd St 307 N Dearborn St 365 N Michigan Ave 4000 S Cicero Ave 829 W Division St 2750 W Wilson Ave					
210 -04] 39431	Cortland Street Bascule Bridge Rehabilitation	Jun-15 Dec-18	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-19	0A50	13,100,000	11,100,000	2,000,000	2,000,000
340-4	400 W Lake St						
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-19 Dec-22	0997	800,000	0	800,000	800,000
	Only)		SOCC	200,000	0	200,000	200,000
				1,000,000	0	1,000,000	1,000,000
On S	Cicero Ave From W Pershing Rd To W 43rd St						
210 -04] 39749	Columbia Bridge in Jackson Park - Bridge Rehab	Sep-19 Jun-20	0997	5,098,000	0	0	5,098,000
			CMQ	578,000	0	0	578,000
			ENH	304,000	0	0	304,000
			STP	800,000	800,000	0	0
			SOCC	1,695,000	200,000	0	1,495,000
E 50	th Ot Ard O Columbia De			8,475,000	1,000,000	0	7,475,000
	th St And S Columbia Dr						
210 -04] 39792	Capital Repair to City Bridges - 2019	Jan-19 Dec-19	GOF	5,000,000	0	0	5,000,000

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -04] 40069	95th Street Bridge Sidewalk Rehabilitation - Ward 10 - TIF Funded	Jan-18 Feb-19	0124	487,500	57,110	430,390	430,390
			0910	487,500	0	487,500	487,500
				975,000	57,110	917,890	917,890
3256	S E 95th St						
[210 -04] 40083	Loomis Street Bridge Rehabilitation	Jan-19 Jan-19	0136	1,700,000	200,000	1,500,000	1,500,000
2600) S Loomis St						
[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	960,000	0	960,000	960,000
			TBD	4,000,000	0	0	4,000,000
			SOCC	240,000	0	240,000	240,000
				21,200,000	0	1,200,000	21,200,000
On S	S Canal St From W Madison St To W Adams St						
[210 -04] 40470	Canal St. Viaduct, Harrison St. to Jackson St. Viaduct Improvement	Jan-22 Dec-24	0771	850,000	0	850,000	850,000
			0996	350,000	0	0	350,000
			0997	20,000,000	0	0	20,000,000
			TBD	5,000,000	0	0	5,000,000
				26,200,000	0	850,000	26,200,000
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	Jan-20 Jun-21	0771	850,000	850,000	0	0
			0997	16,000,000	0	0	16,000,000
			STP TBD	650,000	0	650,000	650,000
			—— ПВП	4,000,000	0	0	4,000,000
0.0	20 10:5 W. I. BUT WAL 0:			21,500,000	850,000	650,000	20,650,000
	S Canal St From W Jackson Blvd To W Adams St						
[210 -04] 40473	Canal St. Viaduct, Taylor St. to Harrison St., Viaduct Improvement	Apr-22 Apr-24	0996	9,200,000	0	0	9,200,000
			0997	36,800,000	0	0	36,800,000
			STP SOCC	1,200,000	0	0	1,200,000
			5000	300,000	0		300,000
On S	S Canal St From W Harrison St To W Taylor St			47,500,000	0	0	47,500,000
	·						
[210 -04] 40486	Lake Shore Drive over Lawrence Ave.	Sep-17 Jul-18	HPP	1,200,000	1,200,000	0	1 000 000
			SOCC	3,000,000	2,000,000	1,000,000	1,000,000
				4,200,000	3,200,000	1,000,000	1,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
210 -04] 40488	Lake Shore Drive over Wilson Avenue	Sep-17 Jul-18	HPP SOCC	1,200,000 3,000,000	1,200,000 2,000,000	0 1,000,000	0 1,000,000
				4,200,000	3,200,000	1,000,000	1,000,000
460	0 N Lake Shore Dr Sb			.,,	5,235,555	1,000,000	.,,
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	1,500,000	0	0
			0997	12,000,000	0	0	12,000,000
			TBD	3,000,000	0	0 -	3,000,000
200	-300 W 18th St			16,500,000	1,500,000	0	15,000,000
	Bridge & Viaduct Painting #15	Jun-21 Jun-22	STP	1,200,000	0	0	1,200,000
10 -04] 40300	bridge a viaduct i airting #15	Jun-21 Jun-22	TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
10 -04] 40901	Bridge & Viaduct Painting #16	Jun-21 Jun-22	STP	1,200,000	0	0	1,200,000
•	•		TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000
10 -04] 40904	Division Street Corridor: Cleveland Ave. to Kennedy Expy	Mar-20 Dec-21	0102	34,700,000	0	0	34,700,000
			0121	21,500,000	0	0	21,500,000
			0148	3,800,000	0	0	3,800,000
On l	N Division St From W Cleveland Ave To W Kennedy Expy			60,000,000	0	0	60,000,000
		1140 0 440	0400	4 400 000	•	4 400 000	4 400 000
•	35th Street Bridge Structural Repairs - TIF Funded - Ward 11 0 W 35th St	Jul-18 Oct-18	0186	1,400,000	0	1,400,000	1,400,000
	Capital Repair to City Bridges - 2021	Mar-21 Dec-21	GOF	5,000,000	0	0	5,000,000
•							
-	130th Street Bridge over the Calumet River (Expansion Joint Repairs)	Dec-17 Dec-18	0910	1,000,000	425,000	575,000	575,000
	0 E 130th St	0 40 N 10	0454	500.000	2	500.000	500.000
-	Bryn Mawr Pier Structural Repairs - TIF Funded	Sep-18 Nov-18	0154	500,000	0	500,000	500,000
410	1-4159 W Bryn Mawr Ave	120					

Project #	Project Title		Const	sign/ ruction End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
210 -04] 41135	Columbus Drive Bascule Bridge Sidewalk Rehabilitation		Mar-18	Dec-18	0C44	1,000,000	0	1,000,000	1,000,000
347 1	N Columbus Dr								
210 -04] 41171	Taylor Street Bridge & Viaduct - Phase I / Design Study - TIF Funded	(20)	Jan-19	Dec-19	0176	600,000	0	0	600,000
					0500	900,000	0	0	900,000
						1,500,000	0	0	1,500,000
198-	500 W Taylor St								
•	Temporary Bridge - Chicago Avenue over North Branch - Wards 27, 41 / TIF Funded W Chicago Ave		Jul-18	Dec-18	0126	7,300,000	0	7,300,000	7,300,000
210 -04] 41258	Capital Repair to City Bridges - 2022		Mar-22	Dec-22	GOF	5,000,000	0	0	5,000,000
210 -04] 41329	Bridge & Viaduct Painting #17		Jan-22	Dec-23	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] 41330	Bridge & Viaduct Painting #18		Jan-22	Dec-22	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] 41362	Grand Avenue Viaduct west of Chicago River		Jun-20	Jun-21	0997	4,800,000	0	0	4,800,000
					STP	400,000	0	400,000	400,000
					TBD	1,200,000	0	0	1,200,000
					SOCC	100,000	0	100,000	100,000
						6,500,000	0	500,000	6,500,000
210 -04] 41466	100th St Bridge over the Calumet River (Design Only)	(20)	Jan-19	Jun-21	SOCC	1,500,000	0	1,500,000	1,500,000
210 -04] 41467	106th St Bridge over the Calumet River (Design Only)	(20)	Jan-20	Jun-22	SOCC	1,500,000	0	0	1,500,000
210 -04] 41468	130th St Bridge over the Calumet River (Design Only)	(20)	Jan-20	Jun-22	socc	750,000	0	0	750,000
210 -04] 41470	92nd St Bridge over the Calumet River (Design Only)	(20)	Jan-19	Jun-21	socc	1,500,000	0	0	1,500,000
210 -04] 41471	95th St Bridge over the Calument River (Design Only)	(20)	Jan-20	Jun-22	SOCC	1,500,000	0	0	1,500,000
210 -04] 41472	Bridge Inspection Services	(20)	Mar-17	Jul-19	STP	3,200,000	0	3,200,000	3,200,000
					SOCC	800,000	0	800,000	800,000
						4,000,000	0	4,000,000	4,000,000
210 -04] 41473	Bridge Inspection Services #1	(20)	Jul-19	Jul-21	STP	6,400,000	0	0	6,400,000
					SOCC	1,600,000	0	0	1,600,000
			1	21		8,000,000	0	0	8,000,000

	Project Title		onstruction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
210 -04] 41480	Lake Street Bridge over the Chicago River (Design Only)	(20) I	Mar-19 Jan-22	TBD	1,750,000	0	0	1,750,000
210 -04] 41482	Pin & Link #3	ı	Dec-18 Dec-20	SOCC	6,900,000	0	6,900,000	6,900,000
210 -04] 41483	Pin and Link #2	ı	Dec-18 Dec-20	STP	14,000,000	0	0	14,000,000
				SOCC	14,000,000	0	0	14,000,000
					28,000,000	0	0	28,000,000
210 -04] 41500	Congress Parkway Bridge Routine Operation, Maintenance, and Repair		Jul-17 Jul-18	0M07	1,000,000	0	1,000,000	1,000,000
210 -04] 41501	Ohio Street Bridge Routine Operation, Maintenance, and Repair		Jul-17 Jul-18	0M07	1,000,000	0	1,000,000	1,000,000
210 -04] 41508	North Avenue Viaduct east of Kennedy Expressway	(20)	Jan-19 Dec-20	0997	560,000	0	0	560,000
				SOCC	140,000	0	0	140,000
					700,000	0	0	700,000
210 -04] 41524	General infrastructure improvements to Wilson Ave overpass on Lake Shore Drive	,	Jan-19 Jan-20	DCEO	100,000	0	0	100,000
210 -04] 41534	Repairs to the viaduct at Lake Shore Drive and Lawrence Ave	,	Jan-19 Jan-20	DCEO	150,000	0	0	150,000
210 -04] 41584	Canal St. Viaduct, Van Buren St. to Harrison St.		Jun-18 Dec-21	0771	18,000,000	0	1,000,000	18,000,000
On S	Canal St From W Van Buren St To W Harrison St							
224 -00] 4665	OAKWOOD BLVD VIADUCT OVER METRA / ICGRR - REHAB	ı	Dec-17 Dec-18	HBR	2,240,000	0	2,240,000	2,240,000
				ID5	100,000	100,000	0	O
				STF	400,000	400,000	0	O
				STP	12,512,000	12,512,000	0	0
				SOCC	3,688,000	228,000	3,460,000	3,460,000
					18,940,000	13,240,000	5,700,000	5,700,000
	E Oakwood Blvd GE IMPROVEMENTS							

2018 - 2022 Capital Improvement Program TRANSPORTATION-INTERSECTION/OTHER SAFETY IMPROVEMENTS

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
210 -10] 38184	Intersections Improvement (HSIP) Belmont/Kedzie & LaSalle/Eugenie at Clark (Design only)	(20) Sep-15 Jun-20	0C16	8,746	8,746	0	70.744
	(200.g.: 0y)		HSIP	78,713	0	78,713	78,713
				87,459	8,746	78,713	78,71
N Ke	edzie Ave And W Belmont Ave	N La Salle Dr And W Eugenie	e St				
210 -10] 41181 3832	West Diversey Safety and Traffic Calming Improvements - TIF Funded - Wards 30, 31 2-3932 W Diversey Ave	Jul-18 Dec-18	0421	250,000	0	250,000	250,000
210 -10] 41565	Devon Ave. Median Rebuild / Pulaski to Springfield / TIF Funded (2018 CIC-Area 1 - Ward 39)	Sep-18 Dec-18	0316	260,000	0	260,000	260,000
On V	V Devon Ave From N Pulaski Rd To N Springfield Ave	3900-4000 W Devon Ave					
210 -10] 41566 1100	Goose Island/North Branch Ind. Corr. Ped. Safety Imp./1100-1130 W Blackhawk/TIF Funded/Ward27 0-1130 W Blackhawk St	Oct-18 Dec-18	0148	70,000	0	70,000	70,000
210 -10] 41568	Ward 48 / Sheridan & Bryn Mawr Intersection Improvements / TIF Funded /940-1010 W. Bryn Mawr	Sep-18 Dec-18	0143	250,000	0	250,000	250,000
940-	1010 W Bryn Mawr Ave						
otals for INTE	RSECTION/OTHER SAFETY IMPROVEMENTS			917,459	8,746	908,713	908,71

				ign/ ruction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title		Start	End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 1875	BURLEY AVE 106TH ST. TO 126TH PL. (ENG. ONLY)	(20)	Feb-04	Dec-22	0381	250,000	250,000	0	0
					ID5	60,000	60,000	0	0
					ILF	120,000	0	120,000	120,000
					STF	480,000	480,000	0	0
					IL11	120,000	120,000	0	0
						1,030,000	910,000	120,000	120,000
1070	00-12200 S Burley Ave								
[210 -02] 4005	LAKE ST, DAMEN AVE TO ASHLAND AVE		Jan-18	May-19	0180	13,310,000	2,400,000	10,910,000	10,910,000
On V	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	Jul-20	0176	4,350,000	4,050,000	100,000	300,000
1640	0-2206 S Wentworth Ave	122 W R	oosevelt F	Rd					
[210 -02] 32668	LAKE SHORE DRIVE, GRAND AVE TO HOLLYWOOD AVE (DESIGN ONLY)	(20)	Apr-12	Dec-20	ID11	10,000,000	10,000,000	0	0
	,	, ,	·		IL11	10,000,000	5,000,000	5,000,000	5,000,000
						20,000,000	15,000,000	5,000,000	5,000,000
On N	N Lake Shore Dr From E Grand Ave To W Hollywood Ave								
[210 -02] 33325	GRAND AVE., PULASKI RD. TO CHICAGO AVE.		Jan-17	Jul-18	0180	819,200	819,200	0	0
					0421	2,278,800	2,278,800	0	0
					0907	5,682,800	3,341,400	2,341,400	2,341,400
					STP	14,400,000	14,400,000	0	0
						23,180,800	20,839,400	2,341,400	2,341,400
2900	0-3400 W Grand Ave	3400-400	00 W Grar	nd Ave					
[210 -02] 33328	LAKE ST., ASHLAND AVE TO KENNEDY EXPY		May-20	May-21	0997	8,000,000	0	0	8,000,000
					STP	600,000	600,000	0	0
					TBD	2,000,000	0	0	2,000,000
					IL13	200,000	200,000	0	0
						10,800,000	800,000	0	10,000,000
On V	W Lake St From N Ashland Ave To N Kennedy Expy Ob								
[210 -02] 33330	MILWAUKEE AVE, ADDISON ST TO BELMONT AVE		Oct-17	Nov-18	0A78	1,900,001	1,900,001	0	0
					HPP	1,860,000	0	1,860,000	1,860,000
					STF	680,000	680,000	0	0
					STP	4,469,600	4,469,600	0	0
					IL12	170,000	170,000	0	0
						9,079,601	7,219,601	1,860,000	1,860,000

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

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 33872	GRAND AVE., DAMEN AVE. TO RACINE AVE.	Jun-22 Jun-23	0997	8,000,000	0	0	8,000,000
			STP	560,000	560,000	0	0
			TBD	2,000,000	0	0	2,000,000
				10,560,000	560,000	0	10,000,000
On V	Grand Ave From N Damen Ave To N Racine Ave						
[210 -02] 35572	PERSHING RD., ASHLAND AVE. TO DAN RYAN (I-90/94)	Aug-21 Aug-22	0997	15,840,000	0	0	15,840,000
			0M09	200,000	200,000	0	0
			STP	1,156,000	1,156,000	0	0
			TBD	3,960,000	0	0	3,960,000
			IL12	89,000	89,000	0	0
				21,245,000	1,445,000	0	19,800,000
On V	Pershing Rd From S Wentworth Ave To S Ashland Ave						
[210 -02] 36106	Wells - Wentworth Improvement (Construction)	Mar-15 Jul-20	0176	78,721,760	16,090,000	45,000,000	62,631,760
			0571	6,413,240	6,413,240	0	0
				85,135,000	22,503,240	45,000,000	62,631,760
	Wentworth Ave From W 19th St To W Cermak Rd 1900 S Wentworth Ave	1640-1700 S Wentworth Ave 122 W Roosevelt Rd					
[210 -02] 36560	GRAND AVE., CHICAGO AVE. TO DAMEN AVE.	Jun-20 Jun-21	0997	8,000,000	0	0	8,000,000
			STF	920,000	920,000	0	0
			TBD	2,000,000	0	0	2,000,000
			IL12	230,000	230,000	0	0
				11,150,000	1,150,000	0	10,000,000
2000	-2920 W Grand Ave						
[210 -02] 38187	ADA Ramps Imp. Project #55 & 59 (North)	Aug-18 Jul-19	STP	5,800,000	800,000	5,000,000	5,000,000
			IL11	200,000	200,000	0	0
			SOCC	5,000,000	0	5,000,000	5,000,000
				11,000,000	1,000,000	10,000,000	10,000,000

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

On W Webster Aye From N Leavitt St To N Elston Ave 5200-5700 N Lake Shore Dr Sb

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 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

Project #	Project Title	Design/ Constructior Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -02] 38188	ADA Ramps Imp. Project #56 & 60 (Central)	Apr-19 Dec-19	STP	6,800,000	800,000	0	6,000,000
			IL11	200,000	200,000	0	0
			SOCC	4,000,000	0	0	4,000,000
				11,000,000	1,000,000	0	10,000,000
On I On I On I On I On I On I On S On S On S On S	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 Kinzie St N Orleans St From W Division St To W Kinzie St N Racine Ave From W Division St To W Superior St S Archer Ave From W State St To W Cermak Rd S Clinton St 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 Mo On E Monroe St From S Sta On N Clark St From W Wacl On N Columbus Dr From E N On N Dearborn Pkwy From N On N Halsted St From N No On N Halsted St From W Co On N Laramie Ave From W La On N Pulaski Rd From W La On N Wells St From W Chic On S Canal St From W Harr 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 A 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 ker Dr To W Ma Wacker Dr To W W North Blvd T thth Branch St T thicago Ave To Wadison St To Wago Ave To W ison St To W R oosevelt Rd To lark St To S Ha asplaines St To shland Ave To entral 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 Loosevelt Rd To W Ogden Ave alsted St N Damen Ave To W Cermak Rd To W Cermak Rd			
[210 -02] 38190	ADA Ramps Imp. Project #58 & 62 (Far South)	May-17 Sep-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	6,880,000	0	0
On I On S On S On S On S On S On S On S On S	E 79th St From S Cottage Grove Ave To S Woodlawn Ave E 95th St From S State St To S Stony Island Ave S Avenue L From E 106th St To E 117th St S Burley Ave From E 83rd St To E 87th St S Commercial Ave From E 100th St To E 104th St S Halsted St From W 115th St To W 127th St S Indiana Ave From E 130th St To E 136th PI S Pulaski Rd From W 79th St To W 87th St S State St From W 119th St To W 127th St S Torrence Ave From E 97th St To E 106th St S Wentworth Ave From W 113th St To W 127th St S Western Ave From W 115th St To W 119th St W 111th St 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 Comm On E 95th St From S Stony On S Avenue O From E 105 On S Colfax Ave From S An On S Ewing Ave From S Ind On S Halsted St From W 79 On S Michigan Ave From E On 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 Pula On W 87th St From S Kedzi On W 87th St From S Weste	Island Ave To S th St To E 114t thony Ave To E ianapolis Ave To E ianapolis Ave To W 115 119th St To E 10m E 79th St To I E 79th St To E V 84th St To W V 95th St To W ski Rd To S Ke E Ave To S We	S Colfax Ave th St 97th St To E 114th St th St 127th St o S Baltimore Ave E 95th St 103rd St / 98th Pl dzie Ave stern Ave	7,880,000	3,120,000	3,120,000

Project#	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -02] 38467	7 Milwaukee Ave., Logan Blvd. to Belmont Ave.	Jul-19 Jul-20	0637	400,000	400,000	0	0
			0997	12,000,000	0	0	12,000,000
			CCH STP	240,000 1,160,000	0	240,000 0	240,000 1,160,000
			TBD	3,000,000	0	0	3,000,000
				16,800,000	400,000	240,000	16,400,000
	N Milwaukee Ave From W Belmont Ave To W Logan Blvd Kedzie Ave And N Milwaukee Ave	On W Logan Blvd From N Ko N Kedzie Ave And W Logan		• •	400,000	240,000	10,400,000
[210 -02] 39719	9 Arterial Street Resurfacing #75 (North) - 2017	Oct-17 Dec-18	0M07	2,851,000	2,851,000	0	0
	3 (,		STP	11,404,000	0	11,404,000	11,404,000
				14,255,000	2,851,000	11,404,000	11,404,000
On On	N Caldwell Ave From W Touhy Ave To W Devon Ave N Clark St From W Diversey Pkwy To W Armitage Ave N Lake Shore Drive Local Lanes From W Stratford PI To W Belmont Ave W Peterson Ave From N Cicero Ave To N Lincoln Ave	On N Cicero Ave From W In On N Halsted St From W We On N Lincoln Ave From W Ir On W Touhy Ave From N W	ebster Ave To N ving Park Rd T	N Clybourn Ave o W Belmont Ave			
[210 -02] 39720	O Arterial Street Resurfacing #76 (Central)	Oct-17 Dec-18	0M07	2,080,000	2,080,000	0	0
			STP	8,320,000	0	8,320,000	8,320,000
				10,400,000	2,080,000	8,320,000	8,320,000
On On On On	E Balbo Ave From S State St To S Lake Shore Dr Sb N Cicero Ave From W Grand Ave To W Division St N Desplaines St From W Ohio St To W Lake St S Halsted St From W Harrison St To W Roosevelt Rd W Harrison St From S Laramie Ave To S Cicero Ave W Lake St From N Ashland Ave To N Wacker Dr	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 Do On W Harrison St From S Po	Chicago Ave To ress Pkwy To \ amen Ave To S	W Chicago River W Roosevelt Rd S Ashland Ave			
[210 -02] 3972°	1 Arterial Street Resurfacing #77 (South) - 2017	Oct-17 Dec-18	0M07	1,839,000	1,839,000	0	0
	,		STP	7,356,000	0	7,356,000	7,356,000
				9,195,000	1,839,000	7,356,000	7,356,000
On On On On	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 k	7th St To W 51s 9th St To W 74 St To S Wentw rn Ave To S Ra	st St Ith St vorth Ave acine Ave			
[210 -02] 39724	4 Arterial Street Resurfacing #78 (Far South) - 2017	Oct-17 Dec-18	0M07	2,430,000	2,430,000	0	0
			STP	9,720,000	0	9,720,000	9,720,000
				12,150,000	2,430,000	9,720,000	9,720,000
On On On On	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 8 On S Racine Ave From W 60 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 Ea	1st St th St th St ast To E 122nd St			

	Design/ Construction	Freed	Total	Dunying	2242	2012 2022
Project # Project Title	Start End	Source	Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
[210 -02] 39726 Arterial Street Resurfacing #79 (North) - 2018	Jul-18 Dec-18	0M07	1,770,400	0	1,770,400	1,770,400
		STP	7,081,600	0	7,081,600	7,081,600
		-	8,852,000	0	8,852,000	8,852,000
On N Avondale Ave From N Harlem Ave To N Moody Ave On N Elston Ave From N Melvina Ave To W Foster Ave On N Kostner Ave From W Diversey Ave To W Fullerton Ave On N Ravenswood Ave And Ridge Ave From W Norwood St To W Devon Ave On N Ridge Ave From W Norwood Ave To W Devon Ave On N Ridge Blvd From W Norwood Ave To W Devon Ave On W Addison St From N Keeler Ave To N Avondale Ave 3500-3600 N Avondale Ave 6300-6400 N Ridge Ave	On N East River Rd From W On N Kedzie Ave From W Pa On N Oak Park Ave From W On N Ravenswood Ave/ N Ri On N Ridge Ave From W Nor On N Sacramento Ave From On W Wilson Ave From N Da 6100-6200 N Ravenswood A	Ilmer St To W Armitage Ave dge Ave From wood St To W W Palmer St T Imen Ave To N	North Ave To W North Ave W Devon Ave To W Nor Devon Ave To N Milwaukee Ave	rwood St		
[210 -02] 39727 Arterial Street Resurfacing #80 (Central) - 2018	Jul-18 Dec-18	0M07	1,949,600	0	1,949,600	1,949,600
		STP	7,798,400	0	7,798,400	7,798,400
			9,748,000	0	9,748,000	9,748,000
On N Humboldt Dr From W Chicago Ave To N Milwaukee Ave On N Sacramento Blvd From W Chicago Ave To N Milwaukee Ave On S Kedzie Ave From W Ogden Ave To W Cermak Rd On W Hubbard St From N Kingsbury St To N State St	On N Lake Shore Dr From E On S Jefferson St From W Ja On W Augusta Blvd From W On W North Ave From N Cice	ackson Blvd To Grand Ave To	W Roosevelt Rd N Milwaukee Ave			
[210 -02] 39729 Arterial Street Resurfacing #81 (South) - 2018	Jul-18 Dec-18	0M07	2,218,400	0	2,218,400	2,218,400
		STP	8,873,600	0	8,873,600	8,873,600
			11,092,000	0	11,092,000	11,092,000
On E 55th Dr From S Payne Dr To S Hyde Park Blvd On S Archer Ave From S Kolin Ave To W 47th St On S Damen Ave From W 33rd St To W Pershing Rd On S Racine Ave From W 47th St To W 51st St On W 51st St From S Kedzie Ave To S California Ave On W Marquette Rd From S Ashland Ave To S Cottage Grove Ave	On E Best Dr From S Dr Mar On S Austin Ave From W 55t On S Kedzie Ave From W 63 On S Western Blvd From W 4 On W Archer Ave From S No	h St To W 59th rd St To W Ma 15th St To W G	n St Irquette Rd Garfield Blvd			
[210 -02] 39730 Arterial Street Resurfacing #82 (Far South) - 2018	Jul-18 Dec-18	0M07	2,061,600	0	2,061,600	2,061,600
		STP	8,246,400	0	8,246,400	8,246,400
			10,308,000	0	10,308,000	10,308,000
On E 79th St From S Woodlawn Ave To S Stony Island Ave On S Stony Island Ave From E 71st St To E 79th St On W 79th St From S Western Ave To S Cottage Grove Ave 442-900 E 115th St	On S Dr Martin Luther King J On W 69th St From S Ashlan 526-1064 E 111th St					
[210 -02] 39731 Arterial Street Resurfacing #83 (North) - 2019	Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
		SOCC	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
- , ,		socc	2,000,000	0	0	2,000,000

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -02] 39733	Arterial Street Resurfacing #85 (South) - 2019	Jun-19 Jun-20	STP	8,000,000	0	0	8,000,000
			SOCC	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
			SOCC	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[210 -02] 39831	Pedestrian Refuge Islands; 3832 N. Cicero; 3900 N. Cicero and 5200 W.	Aug-17 Dec-18	0033	135,000	67,500	67,500	67,500
	Lawrence Ave. (TIF) 45th Ward		0695	90,000	45,000	45,000	45,000
				225,000	112,500	112,500	112,500
On N	I Cicero Ave From W Berenice Ave To W Byron St	5200 W Lawrence Ave					
[210 -02] 40503	Arterial Street Resurfacing #87 (North) - 2020	May-20 May-21	STP	8,000,000	0	0	8,000,000
			SOCC	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
			SOCC	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
			SOCC	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
			SOCC	2,000,000	0	0	2,000,000
				10,000,000	0	0	10,000,000
[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

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -02] 40899		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	2,000,000	2,000,000
			SOCC	500,000	0	500,000	500,000
				2,500,000	0	2,500,000	2,500,000
[210 -02] 41325	Arterial Resurfacing #95 (North) - 2022	May-22 May-23	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] 41326	Arterial Resurfacing #96 (Central) - 2022	May-22 May-23	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] 41327	Arterial Resurfacing #97 (South) - 2022	May-22 May-23	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] 41328	Arterial Resurfacing #98 (Far South) - 2022	May-22 May-23	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] 41361	Grand Avenue: Racine to DesPlaines	Jun-21 Jun-22	0997	8,800,000	0	0	8,800,000
			TBD	2,200,000	0	0	2,200,000
				11,000,000	0	0	11,000,000
On V	V Grand Ave From N Racine Ave To N Desplaines St						
[210 -02] 41469	2019 Arterial Resurfacing Design Supplement	(20) Jul-19 Dec-19	TBD	1,300,000	0	0	1,300,000
Totals for MAJO	OR STREET IMPROVEMENTS			520,665,401	96,469,741	158,103,900	424,195,660

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
210 -32] 34932	95TH ST AT EGGLESTON AV - CREATE GRADE SEPARATION	(20)	Jun-18 Dec-21	0997	1,212,500	0	1,212,500	1,212,500
				0M07	727,500	0	727,500	727,500
				SOCC	2,000,000	0	0	2,000,000
					3,940,000	0	1,940,000	3,940,000
400 V	W 95th St							
[210 -32] 34933	ARCHER AV AT KENTON AV - CREATE GRADE SEPARATION	(20)	Mar-16 Jun-20	0995	1,000,000	0	0	1,000,000
				STP	1,600,000	0	1,600,000	1,600,000
				SOCC	1,400,000	400,000	0	1,000,000
					4,000,000	400,000	1,600,000	3,600,000
5264	S Archer Ave							
[210 -32] 34934	COLUMBUS AV AT MAPLEWOOD AV - CREATE GRADE SEPARATION	(20)	Jan-16 Jun-20	0997	1,400,000	0	1,400,000	1,400,000
				0M07	600,000	0	600,000	600,000
				STP	600,000	600,000	0	0
				SOCC	1,400,000	1,400,000	0	0
					4,000,000	2,000,000	2,000,000	2,000,000
2532	W Columbus Ave							
[210 -32] 39976	Chicago Union Station Preliminary Engineering - CDOT match for Amtrak	(20)	Jun-16 Dec-18	0771	500,000	275,000	225,000	225,000
225 8	S Canal St							
[210 -32] 39977	Chicago Rail Terminal Plan - CDOT Match for IDOT	(20)	Sep-18 Jun-20	0771	1,000,000	0	400,000	1,000,000
225 \$	S Canal St							
[210 -32] 41479	ICC Misc. Construction for RxR Crossings		Jul-19 Dec-20	TBD	200,000	0	0	200,000
otals for RAIL	ROAD IMPROVEMENTS				13,640,000	2,675,000	6,165,000	10,965,000

o -06] 4372 PETERSON AVE, CICERO-RIDGE INTERCONNECT		Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Jan-21 Dec-21	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						
0 -06] 4375 NEAR WEST SIDE INTERCONNECT	Jun-18 Dec-19	CMQ	916,000	0	0	916,000
		ILF	229,000	0	229,000	229,000
			1,145,000	0	229,000	1,145,000
N Clinton St And W Randolph St N Desplaines St And W Lake St N Desplaines St And W Randolph St N Jefferson St And W Lake St N Jefferson St And W Lake St N Jefferson St And W Randolph St S Canal St And W Jackson Blvd S Canal St And W Van Buren St S Clinton St And W Monroe St S Desplaines St And W Jackson Blvd S Desplaines St And W Van Buren St S Jefferson St And W Van Buren St S Jefferson St And W Van Buren St W Adams St And S Clinton St W Adams St And S Jefferson St	N Clinton St And W Washing N Desplaines St And W Mad N Desplaines St And W Was N Jefferson St And W Washing St Canal St And W Monroe St Clinton St And W Jackson St Clinton St And W Van Burn St Desplaines St And W Monroe St And St An	ison St shington Blvd on St ngton Blvd t Blvd en St roe St e St rson St				
0 -06] 4409 ITS - CICERO AVENUE TRAVELER INFORMATION SYSTEM & MIDWAY AIRPORT ADVISORY RADIO	Dec-18 Apr-20	CMQ	2,863,000	676,000	2,187,000	2,187,000
AIRFORT ADVISORT RADIO		ID7	169,000	169,000	0	0
		SOCC	547,000	0	547,000	547,000
			3,579,000	845,000	2,734,000	2,734,000
5700 S Cicero Ave						
0 -06] 4426 CERMAK RD., ASHLAND - MARTIN LUTHER KING DR TRAFFIC SIGNAI INTERCONNECT	Jun-18 Dec-22	0872	2,215,500	50,500	500,000	2,165,000
On E Cermak Rd From S Dr Martin Luther King Jr Dr To S State St	On W Cermak Rd From S St	ate St To S As	nland Ave			
0 -06] 4441 87TH ST, WESTERN AV TO DAN RYAN EXPRESSWAY	Jan-21 Dec-21	CMQ	3,209,000	200,000	0	3,009,000
		ID5	50,000	50,000	0	0
		0M07	400,000	0	0	400,000
		TBD	352,250	0	0	352,250
			4,011,250	250,000	0	3,761,250

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

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

Droject #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018	2018- 2022
Project #						Allocation	Allocation
[210 -06] 4442	95TH ST, WESTERN AV TO EWING AVE (US 41)	Jun-18 Dec-21	CMQ ID5	7,820,000 106,000	0 106,000	0	7,820,000 0
			TBD	1,955,000	0	0	1,955,000
						<u></u>	
On E	95th St From S State St To S Ewing Ave	On W 95th St From S Weste	rn Avo To C Ct	9,881,000	106,000	U	9,775,000
	•						
[210 -06] 4443	CICERO AV, PETERSON AV TO LEXINGTON AV	Jun-18 Dec-21	CMQ	8,556,000	448,000	0	8,108,000
			ID5	112,000	112,000	0	0 007 000
			TBD	2,027,000	0	0	2,027,000
				10,695,000	560,000	0	10,135,000
On N	I Cicero Ave From W Peterson Ave To W Madison St	On S Cicero Ave From W Ma	idison St To W	Lexington St			
[210 -06] 4467	BROADWAY & SHERIDAN RD - DEVON TO HOLLYWOOD, TRAFFIC	May-19 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	0	143,000	143,000
				1,865,000	572,000	143,000	1,293,000
On N	I Broadway From W Devon Ave To W Hollywood Ave	On N Sheridan Rd From W D	Devon Ave To	W Hollywood Ave			
[210 -06] 4468	ROOSEVELT RD, WESTERN TO LAKE SHORE DRIVE, TRAFFIC SIGNAL	(20) Dec-16 Dec-18	CMQ	744,000	344,000	400,000	400,000
	INTERCONNECT (Design Only)		0M09	86,000	86,000	0	0
			SOCC	100,000	100,000	0	0
				930,000	530,000	400,000	400,000
On 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	May-19 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	Jan-21 Dec-21	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	0	6,275,000
On W	V 79th St From S Ashland Ave To S Cicero Ave						
[210 -06] 35329	COMMERCIAL & SOUTH CHICAGO-LEFT TURN ARROW-10TH WARD TIF	Nov-18 Apr-19	0980	20,000	0	20,000	20,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[210 -06] 36036	SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	0	1,920,000
			SOCC	480,000	0	480,000	480,000
				2,400,000	0	480,000	2,400,000

N Ashland Ave And W North Ave N Ashland Ave And W Washington Blvd N Ashland Blvd And W Pratt Blvd N Austin Ave And W Addison St N Austin Ave And W Higgins Ave N Austin Ave And W Foster 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 Elston Ave N Cicero Ave And N Edens Expy Ob 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 PI 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 Irving Park Rd N Cicero Ave And W Grace St 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 Webster Ave N Damen Ave And W Peterson 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 Chicago Ave N Michigan Ave And E Delaware Pl 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 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 Washington St N Michigan Ave And E Walton St N Milwaukee Ave And N Damen Ave N Milwaukee Ave And W Bryn Mawr Ave N Michigan Lower Ave And E Grand Ave N Milwaukee Ave And W Augusta Blvd

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[210 -06] 36036	SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	0	1,920,000
			SOCC	480,000	0	480,000	480,000
				2,400,000	0	480,000	2,400,000

N Milwaukee Ave And W Foster Ave
N Milwaukee Ave And W Montrose Ave
N Nagle Ave And W Devon Ave
N Pulaski Rd And W Argyle St
N Pulaski Rd And W Diversey Ave
N Pulaski Rd And W Irving Park Rd
N Pulaski Rd And W Peterson Ave
N Ridge Ave And W Hollywood Ave
N Rockwell St And W Irving Park Rd
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 Columbia Ave
N Sheridan Rd And W Goldmbia 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 Lunt 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 Ohio St
N Wabash Ave And E Ohio St N Wacker Dr And W Randolph St
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 49th St
S Ashland Ave And W 76th 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 W 43rd St
S Cicero Ave And W 50th St
S Cicero Ave And W 59th St
S Cicero Ave And W Flournoy St
S Cicero Ave And W Jackson Blvd
S Cicero Ave And W Madison St
S Clark St And W Adams St
S Clark St And W Jackson Blvd
S Damen Ave And S Archer Ave
S Damen Ave And W Samuel Bd
S Damen Ave And W Cermak Rd
S Dearborn St And W Congress Pkwy S Dr Martin Luther King Jr Dr And E 71st St
S Financial PI And W Congress Pkwy
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 Michigan Ave And E 14th St
S Michigan Ave And E 18th St

S Michigan Ave And E 26th St

N Milwaukee Ave And W Fullerton Ave N Nagle Ave And N Milwaukee Ave N Pine Grove Ave And W Irving Park Rd N Pulaski Rd And W Devon Ave N Pulaski Rd And W Foster Ave N Pulaski Rd And W Lawrence Ave N Ravenswood Ave And W Irving Park Rd N Ridge Ave And W Peterson Ave N Rush St And E Ohio St N Sacramento Ave And W Irving Park Rd N Sheridan Rd And W Albion Ave N Sheridan Rd And W Birchwood Ave N Sheridan Rd And W Estes Ave N Sheridan Rd And W Farwell Ave N Sheridan Rd And W Howard St N Sheridan Rd And W Jarvis Ave N Sheridan Rd And W Loyola Ave N Sheridan Rd And W Morse Ave N Sheridan Rd And W Pratt Blvd N Sheridan Rd And W Touhy Ave N State St And E Wacker Dr N State St And W Ontario St N Wabash Ave And E Ontario St N Wacker Dr And W Washington St N Wells St And W Wacker Dr N Western Ave And W Irving Park Rd S Ashland Ave And W 31st St S Ashland Ave And W 63rd St S Ashland Ave And W 95th St S Ashland Ave And W Roosevelt Rd S Austin Ave And W 63rd St S Cicero Ave And S Archer Ave S Cicero Ave And W 47th St S Cicero Ave And W 55th St S Cicero Ave And W 63rd St S Cicero Ave And W Harrison St S Cicero Ave And W Lexington St S Cicero Ave And W Stevenson Expv Ob S Clark St And W Congress Pkwy S Cottage Grove Ave And E 111th St S Damen Ave And W 76th St S Damen Ave And W 95th St S Dearborn St And W Adams St S Dearborn St And W Jackson Blvd S Federal St And W Congress Pkwy S Kostner Ave And W Cermak Rd S La Salle St And W Congress Pkwy S Lake Shore Dr Sb And E Balbo Dr S Lake Shore Dr Sb And E Monroe Dr S Lake Shore Dr Sb And S Columbus Dr S Michigan Ave And E 11th St S Michigan Ave And E 16th St S Michigan Ave And E 24th PI S Michigan Ave And E 29th St

	Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -06] 36036 SIGNAL CONTROLLER UPGRADE & TIMING	May-17 Oct-19	CMQ	1,920,000	0	0	1,920,000
		SOCC	480,000	0	480,000	480,000
			2,400,000	0	480,000	2,400,000
S Michigan Ave And E 31st St S Michigan Ave And E 41st 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 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 Cullerton St 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 Pershing Rd S Michigan Ave And E Pershing Rd 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 43rd St S Pulaski Rd And W 45th St S Pulaski Rd And W 45th St S Pulaski Rd And W 57st St S Pulaski Rd And W 57st St S Pulaski Rd And W 57st St S Pulaski Rd And W 75th St S Pulaski Rd And W 76th St S Pulaski Rd And W Marquette Rd S State St And W Congress Pkwy S Wabash Ave And E Jackson Blvd S Wacker Dr And W Adams St S Wallace St And W Congress Pkwy W Addison St And N Kennedy Expy Ob W Wacker Dr And W Lake St 401 N Michigan Ave 2451 S Ashland Ave	S Michigan Ave And E 33rd S Michigan Ave And E 43rd S Michigan Ave And E 47rd S Michigan Ave And E 51st S Michigan Ave And E 59th S Michigan Ave And E 59th S Michigan Ave And E 64rd S Michigan Ave And E 64rd S Michigan Ave And E 67rd S Michigan Ave And E 7rd S Michigan Ave And N Maba S Macker Dr And W Mackson S Mells St And W Mackson S Wells St And W Mackson S Wheridan Rd And W Devo 3400-3534 N Central Park A 435 N Michigan Ave 2700 S Ashland Ave	St St St St Is St Is St Iress Pkwy St St Iress Pkwy St St St Iress Pkwy St St Iress Iress Pkwy St St Iress				
[210 -06] 36037 TMC - INTEGRATED CORRIDOR MGMT	Jun-20 Jun-21	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	Sep-18 Jun-19	0C16	9,492	9,492	0	0
Program (HSIP)	·	HSIP	1,425,428	85,428	1,340,000	1,340,000
		SOCC	200,000	0	0	200,000
			1,634,920	94,920	1,340,000	1,540,000

N Austin Blvd And W Chicago Ave

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -06] 38267 Arterial Detection Systems	Mar-20 Dec-20	CMQ	1,267,560	292,560	Allocation	975,000
(L-1		TBD	243,750	0	0	243,750
		IL13	73,140	73,140	0	0
			1,584,450	365,700	0	1,218,750
[210 -06] 38268 Irving Park Rd, Western Ave. to Lake Shore Dr Adaptive Signal Control	Dec-20 Dec-21	CMQ	928,000	0	0	928,000
		TBD	233,000	0	0	233,000
			1,161,000	0	0	1,161,000
On W 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	Jun-21 Dec-22	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 Columbus Dr And E Balbo Dr S Columbus Dr And E Jackson Dr S Columbus Dr And E Roosevelt Rd S Lake Shore Dr Nb And E Waldron Dr S Lake Shore Dr Sb And E Jackson Dr S Lake Shore Dr Sb And E Roosevelt Dr	S Columbus Dr And E Congr S Columbus Dr And E Monro S Lake Shore Dr Nb And E N S Lake Shore Dr Sb And E B S Lake Shore Dr Sb And E N	e Dr Icfetridge Dr albo Dr				
[210 -06] 38277 Traffic Signal Modernization Project #1 (Design Only)	(20) Dec-18 Dec-19	STF	320,000	0	320,000	320,000
		STP	248,236	248,236	0	0
		TBD	80,000	0	80,000	80,000
		IL11	62,059	62,059	0	0
			710,295	310,295	400,000	400,000
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					
[210 -06] 39058 Foster at Avers - Signal Improvements	Aug-18 Jan-19	0996	103,000	0	103,000	103,000
		HSIP	275,000	0	275,000	275,000
			378,000	0	378,000	378,000
W Foster Ave And N Avers Ave						
[210 -06] 39294 Signal Improvements in 40th Ward	Jan-19 Dec-19	DCEO	700,000	0	0	700,000
[210 -06] 39455 FOSTER-KEDZIE-KIMBALL/LTAs 39TH WARD-TIF FUNDED	Oct-18 Apr-19	0154	275,000	0	175,000	275,000
W Foster Ave And N Kedzie Ave	W Foster Ave And N Kimball	Ave				
[210 -06] 39751 Foster at Kostner and Tripp - Signal Improvements	Jun-18 Jun-19	SOCC	650,000	0	650,000	650,000
N Tripp Ave And W Foster Ave	W Foster Ave And N Kostner	Ave				

137

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -06] 40109	Accessible Pedestrian Signals (APS) in the Central Loop	May-19 Oct-20	0771	225,000	0	225,000	225,000
			0912	168,750	0	168,750	168,750
			0A50	56,250	0	56,250	56,250
			FTA	3,072,689	0	0	3,072,689
			0M09	14,000	0		14,000
100 I	Canal St N Clinton St S Canal St	100 N Canal St 200 S Canal St 300 S Clinton St		3,536,689	0	450,000	3,536,689
[210 -06] 40522	Harlem / Northwest Highway / Devon Signal Improvement	Aug-18 May-19	ID16	460,000	0	460,000	460,000
N Ha	arlem Ave And W Devon Ave						
[210 -06] 40530	Ashland Avenue Transit Signal Priority: Cermak to 95th	Oct-15 Aug-19	0996	460,660	0	460,660	460,660
	• •	, and the second	CMQ	1,842,400	1,842,400	0	0
				2,303,060	1,842,400	460,660	460,660
On S	S Ashland Ave From W Cermak Rd To W 95th St						
[210 -06] 40531	Western Ave. Transit Signal Priority: Howard to 79th	Sep-16 Aug-19	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						
-	Ashland Avenue Traffic Signal Modernization / TIF Funded / (100 N 600 S.) Wards 27, 28	Nov-18 Dec-19	0215	3,000,000	200,000	200,000	2,800,000
On N	I Ashland Ave From W Washington Blvd To W Harrison St						
	N. HALSTED ST. AND W. BELDEN AVE NEW TRAFFIC SIGNAL INSTALLATION alsted St And W Belden Ave	Mar-18 Jul-18	0G01	400,000	60,000	340,000	340,000
	Traffic Signal Installations - Ward 27 - Lake/Aberdeen and Lake/Morgan -	Aug-18 Apr-19	0180	700,000	0	700,000	700,000
[210 -00] 41030	TIF Funded	Aug-10 Api-19	0100	700,000	Ü	700,000	700,000
1000) W Lake St	1100 W Lake St					
[210 -06] 41157	LAKESHORE DRIVE & FULLERTON- NB Ramps	Sep-18 Dec-18	0C51	44,500	0	44,500	44,500
N La	ke Shore Dr Sb And W Fullerton Pkwy						
[210 -06] 41334	Wireless Signal Interconnects	Jan-20 Dec-21	CMQ	1,600,000	0	0	1,600,000
			TBD	400,000	0	0	400,000
				2,000,000	0	0	2,000,000
[210 -06] 41545	Traffic Controller Upgrades	Aug-18 Dec-18	0C65	277,000	0	277,000	277,000
[210 -06] 41547	Traffic Signal Modernization/Oakwood Blvd & Martin Luther King Drive/TIF Funded/Ward 3	Mar-19 Nov-19	0157	400,000	0	400,000	400,000
Г О-	Slaves of Divid And C. Dr. Martin Linthan King, Ir. Dr.						

E Oakwood Blvd And S Dr Martin Luther King Jr Dr

Project # Project Title	Design/ Construction Fu Start End Sc	und ource	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -06] 41559 Le Mai Ave. & Devon AveNew Traffic Signal Installation	Jul-18 Dec-18 0C	C65	296,961	0	296,961	296,961
N Le Mai Ave And W Devon Ave						
Totals for TRAFFIC SIGNALS			79,235,825	10,125,415	11,676,721	69,110,410

2018 - 2022 Capital Improvement Program TRANSPORTATION-TRANSIT/BICYCLE/PEDESTRIAN

		Design/	Found	Total	Dunion	2018	
Project #	Project Title	Construction Start End	Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -24] 3875	41ST ST BICYCLE & PEDESTRIAN BRIDGE	Apr-17 Dec-19	0C60	1,632,000	1,632,000	0	0
			CMQ	1,145,000	1,145,000	0	0
			0M09	32,800	0	32,800	32,800
			STP	11,769,200	11,303,000	466,200	466,200
			IL13	370,000	370,000	0	0
			SOCC	6,100,000	6,100,000	0	0
			TIGR	18,760,000	18,760,000	0	0
				39,809,000	39,310,000	499,000	499,000
4100	OS Lake Shore Dr Sb						
[210 -24] 32551	43RD ST BICYCLE & PEDESTRIAN BRIDGE	Oct-18 Dec-20	0456	173,281	173,281	0	0
			CMQ	1,440,000	1,440,000	0	0
			ENH	2,000,000	0	2,000,000	2,000,000
			HPP	480,000	480,000	0	0
			ID7	162,000	162,000	0	0
			0M07	2,552,000	0	2,552,000	2,552,000
			0M09	67,400	0	67,400	67,400
			STP	4,069,600	0	4,069,600	4,069,600
			DCEO	600,000	600,000	0	0
			FTAP SOCC	23,800,000 5,866,000	1.018.000	23,800,000	23,800,000 4,848,000
				41,210,281	1,018,000	4,848,000 37,337,000	37,337,000
4300	OS Lake Shore Dr Sb			41,210,201	3,073,201	37,337,000	37,337,000
[210 -24] 34149	Addison Underbridge Connector - North Branch Riverfront Trail	Oct-17 Jan-19	0456	2,009,020	1,269,020	740,000	740,000
			0913	1,994,800	1,994,800	0	0
			ENH	2,000,000	2,000,000	0	0
			STP	3,051,200	3,051,200	0	0
			FTAP	5,888,000	5,888,000	0	0
				14,943,020	14,203,020	740,000	740,000
2701	1 W Addison St						
[210 -24] 34678	WEBER SPUR (ENG ONLY)	(20) Jul-14 Dec-20	0316	720,000	720,000	0	0
			CMQ	2,880,000	0	2,880,000	2,880,000
				3,600,000	720,000	2,880,000	2,880,000
6356	6 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	336,350	0	0
				900,000	740,000	160,000	160,000

2018 - 2022 Capital Improvement Program TRANSPORTATION-TRANSIT/BICYCLE/PEDESTRIAN

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 35768	WALK TO TRANSIT - SERIES I & II	Jul-18 Aug-19	0154	2,577	2,577	0	0
			0621	355,904	355,904	0	0
			0908	141,520	141,520	0	0
			CMQ	2,320,000	320,000	2,000,000	2,000,000
			0M07	80,000	80,000	0	0
				2,900,001	900,001	2,000,000	2,000,000
[210 -24] 36026	LAKEFRONT TRAIL # 2 - OGDEN SLIP TO CHICAGO RIVER BRIDGE	Sep-17 Apr-19	CMQ	17,600,000	0	17,600,000	17,600,000
			STP	4,400,000	0	0	4,400,000
				22,000,000	0	17,600,000	22,000,000
401	N Lake Shore Dr Nb						
[210 -24] 36027	LAKEFRONT TRAIL #3 OGDEN SLIP TO CHICAGO RIVER BRIDGE	Aug-18 Mar-20	CMQ	16,409,600	409,600	16,000,000	16,000,000
			0M07	20,778,000	0	20,778,000	20,778,000
			0M09	59,000	59,000	0	0
			STP	14,926,400	1,106,400	13,820,000	13,820,000
			DCEO	100,000	0	100,000	100,000
			SOCC	320,000	320,000	0	0
				52,593,000	1,895,000	50,698,000	50,698,000
350	N Lake Shore Dr Sb						
[210 -24] 36038	STONY ISLAND CYCLE TRACK - 69TH ST TO 77TH ST	May-19 Nov-19	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
690	0-7700 S Stony Island Ave						
[210 -24] 36693	Phase I/II Engineering & Construction - Chicago Streets for Cycling I	Aug-17 Jun-18	CMQ	4,586,872	4,586,872	0	0
			0M09	326,718	326,718	0	0
			SOCC	512,500	512,500	0	0
				5,426,090	5,426,090	0	0
[210 -24] 38176	Safe Routes to School	Apr-19 Nov-19	0909	37,600	37,600	0	0
			SRTS	1,571,000	314,000	1,257,000	1,257,000
				1,608,600	351,600	1,257,000	1,257,000

Bouchet Cps - 7355 S Jeffery Blvd Claremont Academy Cps - 2300 W 64th St Ellington Cps - 224 N Central Ave Gillespie Cps - 9301 S State St Hinton Cps - 644 W 71st St Mccutcheon Cps - 4865 N Sheridan Rd

Mccutcheon Cps - 4865 N Sheridan Rd Ogden Cps - 24 W Walton St Bradwell Cps - 7736 S Burnham Ave Delano Cps - 3937 W Wilcox St Emmet Cps - 5500 W Madison St Henson (Olive) Cps - 1326 S Avers Ave Howe Cps - 720 N Lorel Ave Mozart Cps - 2200 N Hamlin Ave Tilton Cps - 223 N Keeler Ave

2018 - 2022 Capital Improvement Program TRANSPORTATION-TRANSIT/BICYCLE/PEDESTRIAN

	Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project # Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[210 -24] 38181 WALK TO TRANSIT SERIES III	Apr-19 Oct-19	0621	201,667	201,667	0	0
		0967	201,666	201,666	0	0
		0A73	201,667	201,667	0	0
		CMQ	2,420,000	0	440,000	2,420,000
			3,025,000	605,000	440,000	2,420,000
51st - 314 E 51st St Austin-Lake - 351 N Austin Blvd Howard - 1649 W Howard St Polk - 1713 W Polk St Western/Milwaukee - 1909-1911 N Western Ave	Addison-O'Hare - 3622 W Ad Cicero-Congress - 720 S Cic Laramie - 5148 W Lake St Pulaski-Douglas - 2005-202 800 E 63rd St	ero Ave				
[210 -24] 38248 Lincoln Village Pedestrian Bicycle Bridge	Aug-18 Feb-19	0456	190,521	190,521	0	0
	· ·	0538	1,292,349	746,470	545,879	545,879
		ENH	979,600	150,800	828,800	828,800
		STP	1,966,000	65,200	1,900,800	1,900,800
			4,428,470	1,152,991	3,275,479	3,275,479
6126 N Lincoln Ave						
[210 -24] 38262 Chicago Area Alternative Fuels Deployment	Nov-14 Aug-18	CMQ	15,000,000	12,000,000	3,000,000	3,000,000
		PRV	3,750,000	3,750,000	0	0
			18,750,000	15,750,000	3,000,000	3,000,000
721 E 112th St 5318 N Elston Ave 1685 N Throop St 2816 S Kilbourn Ave 1345 W 103rd St 4445 W Cortland St 2132 W Hubbard St 5001 W Polk St	130 E Randolph St 200 N La Salle St 1538 N Western Ave 2617 S Wabash Ave 1200 W 35th St 8535 W Higgins Rd 1255 W North Ave 933 W Van Buren St					
[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] 38820 Streets for Cycling, Project #1 - Implementation / Construction	Aug-17 Nov-18	0136	151,000	151,000	0	0
	3	0500	7,300	7,300	0	0
		0695	185,000	185,000	0	0
		0C44	0	0	0	0
		CMQ	3,280,000	3,280,000	0	0
		SOCC	512,500	512,500	0	0

On E Randolph St From N Michigan Ave To N Lake Shore Dr Sb

On S Cottage Grove Ave From E 93rd St To E 115th St

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

On S Loomis St From W Polk St To W Van Buren St

On W Polk St From S Damen Ave To S Loomis St

On N Milwaukee Ave From W Lawrence Ave To N Melvina Ave

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 Harrison St From S Loomis St To S Desplaines St

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -24] 39051	Streets for Cycling 2014-2016 Design #1	(20) Sep-14 Dec-18	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 '	N Glenwood Ave From W Devon Ave To W Pratt Blvd W Aldine Ave From N Clark St To N Lake Shore Dr W School St From N Lincoln Ave To N Clark St	On N Manor Ave From W M 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	800,000	800,000
				2,570,000	1,770,000	800,000	800,000
On I	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			
[210 -24] 39053	Streets for Cycling 2014-2016 Design #3	(20) Feb-15 Jul-18	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	503,968	0	0
				629,960	629,960	0	0
On I On S On S On S	E Harrison St From S State St To S Wabash Ave N Milwaukee Ave From W Ohio St To N Ogden Ave S Dearborn St From W Polk St To W Adams St W 9th St From S Plymouth Ct To S Wabash Ave W Cortland St From N Damen Ave To N Ashland Ave W Kinzie St From N Milwaukee Ave To N Wells St W Washington Blvd From N Cicero Ave To N Homan Blvd	On N Elston Ave From W Ch On N Wood St From N Milwa On S Plymouth Ct From W 9 On W Cermak Rd From S M On W Harrison St From S Do On W Polk St From S Dearb	aukee Ave To \ th St To W Pol arshall Blvd To esplaines St To	V Cortland St k St S Ashland Ave S State St			

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018	2018- 2022
[210 -24] 39307		Aug-14 Nov-18	0637	12,298	12,298	Allocation	Allocation
[210 -24] 39307	2014 Protected Bikeways (Nequest 1wo)	Aug-14 1101-10	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 On N	N Elston Ave From W Chestnut St To W Le Moyne St N Kedzie Ave From N Milwaukee Ave To W Addison St N Wood St From N Milwaukee Ave To W Cortland St N Fullerton Ave From N Racine Ave To N Halsted St	On N Elston Ave From W We On N Manor Ave From W Mo On S 18th From W Halsted T	ontrose Ave To	W Lawrence Ave			
[210 -24] 39489	Streets For Cycling Phase IV #1A Construction	Jul-18 Nov-18	0136	120,000	0	120,000	120,000
	, ,		0388	30,000	0	30,000	30,000
			0C44	145,000	0	145,000	145,000
			0C54	270,000	270,000	0	0
			CMQ	1,680,000	0	1,680,000	1,680,000
			0G04	5,000	0	5,000	5,000
				2,250,000	270,000	1,980,000	1,980,000
On N	N Glenwood Ave From W Pratt Blvd To W Devon Ave N Manor Ave From W Montrose Ave To W Lawrence Ave N Diversey Ave From N Parkside Ave To N Laramie Ave N Roscoe St From N Lincoln Ave To N Lake Shore Dr	On N Greenview Ave From N On W Aldine Ave From N Cla On W Jonquil Ter From N G On W School St From N Lind	ark St To N Lak eenview Ave T	ke Shore Dr To 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	490,473	0	0
				2,452,363	490,473	1,961,890	1,961,890
[210 -24] 39813	2015/2016 Protected Bike Lanes	Oct-15 Oct-18	0102	52,600	52,600	0	0
			0771	48,500	48,500	0	0
			0908	25,000	25,000	0	0
			0912	115,000	115,000	0	0
				241,100	241,100	0	0
	N Clinton St From W Randolph St To W Fulton St S Clinton St From W Harrison St To W Van Buren St	On N Orleans St From W Oa On W Oak St From N Orlean					

		Design/					
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -24] 39815	Streets for Cycling Phase IV - 3B Construction	Jul-16 Nov-18	0121	115,000	0	115,000	115,000
			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
			CMQ 0G04	1,168,400 29,100	1,168,400 0	0 29,100	0 29,100
				1,671,050	1,526,950	144,100	144,100
On	N Elston Ave From W Chestnut St To W Le Moyne St	On N Milwaukee Ave From V	V Ohio St To N		1,320,930	144,100	144,100
On	S Dearborn St From W Polk St To W Kinzie St W Washington Blvd From N Halsted St To N Clinton St	On W Harrison St From S De					
[210 -24] 40254	Ward 32 - Streets for Cycling / Phase IV - 3A Construction	Jul-17 Nov-18	0C44	3,201	3,201	0	0
			0C54	68,799	68,799	0	0
			CMQ	980,000	0	980,000	980,000
				1,052,000	72,000	980,000	980,000
On	N Wood St From N Milwaukee Ave To W Cortland St W 9th St From S Plymouth Ct To S Michigan Ave W Cortland St From N Damen Ave To N Ashland Ave	On S Plymouth Ct From W P On W Cermak Rd From S M On W Polk St From S Clark S	arshall Blvd To	S Wood St			
[210 -24] 40256	Divvy Stations - Siting Assistance	May-16 Oct-18	0G04	710,000	210,000	500,000	500,000
[210 -24] 40466	6 63rd Street Pedestrian Transit Improvements	Aug-20 Jun-21	0M07	1,600,000	0	240,000	1,600,000
On	W 63rd St From S Sangamon St To S Yale Ave						
[210 -24] 40467	7 79th St.: M.L. King Dr. to Anthony Ave. & Madison St.: Central to Hamlin	Jun-19 Nov-19	TBD	185,701	0	0	185,701
			HSIP	1,671,300	0	0	1,671,300
				1,857,001	0	0	1,857,001
On	E 79th St From S Dr Martin Luther King Jr Dr To S Anthony Ave	On W Madison St From N Co	entral Ave To N	l Hamlin Blvd			
[210 -24] 40492	2 State/Lake CTA Station (Design)	(20) Dec-18 Jun-20	CMQ	2,000,000	0	0	2,000,000
			0M09	500,000	0	0	500,000
				2,500,000	0	0	2,500,000
N S	State St And E Lake St						
[210 -24] 40493	3 Streets for Cycling - Phase V - 1 (Design)	(20) Mar-17 May-20	CMQ	1,600,000	400,000	400,000	1,200,000
			0M09	400,000	400,000	0	0
				2,000,000	800,000	400,000	1,200,000
On	W Balmoral Ave From N Damen Ave To N Sheridan Rd	On W Berwyn Ave From N D	amen Ave To	N Sheridan Rd			
[210 -24] 40495	5 Streets for Cycling - Phase V - 2	(20) May-19 May-20	CMQ	1,200,000	0	0	1,200,000
-	- -		TBD	300,000	0	0	300,000
				1,500,000	0	0	1,500,000

Project #	Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -24] 40496	Streets for Cycling - Phase V - 3	(20)	May-18 May-19	CMQ	1,000,000	0	1,000,000	1,000,000
				SOCC	250,000	0	250,000	250,000
					1,250,000	0	1,250,000	1,250,000
[210 -24] 40518	2016 Bikeway Restriping		Jun-16 Oct-18	0G04	886,000	806,000	80,000	80,000
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 N Pratt Blvd From N California Ave To N Bell Ave	On N Dam On N Kedz On S Dam On W 18th On W 18th On W Law	St From S State S ten Ave From W No zie Ave From W Fo ten Ave From W Ro ten Ave From S Racine trence Ave From N tt Blvd From N Ked	orth Ave To W ster Ave To W cosevelt Rd To St To S State S Ave To S Hal Manor Ave To	Webster Ave Bryn Mawr Ave W Congress Pkwy It sted St N California Ave			
[210 -24] 40902	Chicago Avenue, Latrobe Ave. to Kedzie Ave.		Jul-20 Oct-20	0978	327,600	0	327,600	327,600
	-			HSIP	2,948,400	0	315,900	2,948,400
					3,276,000	0	643,500	3,276,000
On V	N Chicago Ave From N Latrobe Ave To N Kedzie Ave							
[210 -24] 40941	Damen Avenue Green Line Station - Design/Construction - TIF Funded		Nov-18 Jul-20	0180	70,000,000	5,000,000	10,000,000	65,000,000
2000) W Lake St							
[210 -24] 41114	Major Taylor Trail Precast Concrete Fence		Jun-18 Sep-18	0975	400,000	0	400,000	400,000
				0C27	450,000	0	450,000	450,000
					850,000	0	850,000	850,000
1070	00 S Racine Ave							
[210 -24] 41136	Multimodal Crash Analysis Study	(20)	Apr-18 Dec-19	0996	49,250	0	49,250	49,250
				0997	197,000	0	197,000	197,000
					246,250	0	246,250	246,250
[210 -24] 41332	Vision Zero High Crash Corridors		Jun-18 Dec-19	ССН	1,374,125	0	1,374,125	1,374,125
[210 -24] 41476	Chicago Avenue: Ogden to Lake Shore Drive (Design Only)	(20)	Jan-19 Jun-20	ССН	400,000	0	0	400,000
				STP	600,000	0	0	600,000
					1,000,000	0	0	1,000,000
[210 -24] 41477	Clark St., North to Dickens - Vision Zero (Design Only)	(20)	Jan-19 Jun-20	TBD	500,000	0	0	500,000
On N	N Clark St From W North Ave To W Dickens Ave							
[210 -24] 41484	Streets for Cycling - Phase IV - 1B		Jun-19 Dec-20	CMQ	1,600,000	0	0	1,600,000
				TBD	400,000	0	0	400,000
					2,000,000	0	0	2,000,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[210 -24] 41485	Streets for Cycling - Phase V	Jun-19 Dec-20	CMQ	1,600,000	0	0	1,600,000
			TBD	400,000	0	0	400,000
				2,000,000	0	0	2,000,000
[210 -24] 41489	79th Street Bus Slow Zone Improvement (Design Only)	(20) Jan-19 Dec-20	CCH	400,000	0	0	400,000
			STP	600,000	0	0	600,000
				1,000,000	0	0	1,000,000
Totals for TRAN	NSIT/BICYCLE/PEDESTRIAN			329,625,355	104,221,127	142,156,027	225,404,228
Totals for TRAN	NSPORTATION			1,632,978,485	286,337,865	441,691,970	1,346,640,620

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -06] 3457	JWPP - MEDIUM VOLTAGE POWER DISTRIBUTION IMPROVEMENTS	Oct-17 Jun-21	0F13	584,913	584,913	0	0
			0F17	4,859,511	4,859,511	0	0
			0F27	2,868,595	2,868,595	0	0
			0F50 WPGO	36,674,480 4,205,259	36,674,480 0	0 1,205,259	0 4,205,259
			WFGO				
Jardi	ine Water Purification Plant - 1000 E Ohio St			49,192,758	44,987,499	1,205,259	4,205,259
[180 -06] 3490	JWPP - REHABILITATION OF SOUTH LOWER ROADWAY	Jan-20 Dec-21	WBOF	5,387,000	0	0	5,387,000
1000	D E Ohio St						
[180 -06] 35812	JWPP - PLANTWIDE PAVING	Jul-15 Dec-18	WPGO	880,000	0	880,000	880,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 36409	JWPP - JOC CAPITAL CONSTRUCTION - 2016	Jul-17 Dec-18	0F17	0	-500,000	500,000	500,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 36413	JWPP - CHEMICAL TANK REHABILITATION 2018 - 2019	Jan-18 Dec-19	WPGO	2,000,000	0	1,000,000	2,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38136	JWPP ELEVATOR IMPROVEMENTS AND UPGRADES	Jul-13 Dec-19	0F13	69,089	69,089	0	0
			0F17	330,000	0	330,000	330,000
			WPGO	330,000	0		330,000
				729,089	69,089	330,000	660,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38164	JWPP - SURFACE WASH VALVE CYLINDER REPLACEMENT	Jul-13 Sep-18	0F13	229,320	229,320	0	0
			0F17	470,000	350,000	120,000	120,000
lordi	ine Water Purification Plant - 1000 E Ohio St			699,320	579,320	120,000	120,000
	JWPP - FILTER BUILDING ACTUATOR AND VALVE	Apr-13 Dec-19	0F13	607,717	607,717	0	0
[100-00] 30103	REPAIR/REPLACEMENT	Api-13 Dec-19	WPGO	1,600,000	0	800,000	1,600,000
				2,207,717	607,717	800,000	1,600,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38444	JWPP - SHORT TERM IMPROVEMENTS 2017	Jan-17 Dec-18	WPGO	3,193,000	0	3,193,000	3,193,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -06] 38448	JWPP - MIXING & SETTLING BASIN EQUIPMENT	Jul-13 Dec-18	0F13	999,926	999,926	0	0
			0F17	7,588,636	7,588,636	0	0
			WPGO	1,000,000	0	1,000,000	1,000,000
		148		9,588,562	8,588,562	1,000,000	1,000,000

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -06] 38449	JWPP - CHLORINE SYSTEM IMPROVEMENTS	Aug-17 Aug-19	0F17	1,207,391	207,391	1,000,000	1,000,000
			0F27 0F45	826,500 6,707,240	826,500 6,707,240	0	0
				8,741,131	7,741,131	1,000,000	1,000,000
Jardir	ne Water Purification Plant - 1000 E Ohio St			6,741,131	7,741,131	1,000,000	1,000,000
	JWPP LABORATORY UPGRADES	Sep-18 Dec-21	0F13	259,998	259,998	0	0
[100 -00] 30437	SWIT EADORATORY OF GRADES	3ep-10 Bec-21	0F27	1,065,434	1,065,434	0	0
			WPGO	20,000,000	0	5,000,000	20,000,000
				21,325,432	1,325,432	5,000,000	20,000,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 38459	JWPP - OLIVE PARK FOUNTAINS	Mar-22 Sep-23	WPGO	1,672,000	0	0	1,672,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 38673	LABORATORY INFORMATION MANAGEMENT SYSTEM - JWPP/SWPP	Sep-13 Dec-18	0F13	500,000	500,000	0	0
			0F17	92,000	0	92,000	92,000
				592,000	500,000	92,000	92,000
Jardir	ne Water Purification Plant - 1000 E Ohio St	Sawyer Water Purification Pla	ant - 3000 E C	heltenham Pl			
[180 -06] 39111	JWPP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	0F17	500,000	0	500,000	500,000
			WPGO	500,000	0	500,000	500,000
				1,000,000	0	1,000,000	1,000,000
[180 -06] 39112	JWPP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WPGO	4,282,000	0	4,282,000	4,282,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 39113	JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2018	Jan-18 Dec-18	WPGO	600,000	0	600,000	600,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 39114	JWPP - SCADA SYSTEM ENHANCEMENTS - 2018	Jan-18 Dec-18	0F17	550,000	0	550,000	550,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 39115	JWPP - ELECTRICAL IMPROVEMENTS - 2018	Jan-18 Dec-18	WPGO	250,000	0	250,000	250,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 39120	JWPP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WPGO	250,000	0	250,000	250,000
	ne Water Purification Plant - 1000 E Ohio St			•			,
	JWPP - SEDIMENT FORCE MAIN	Jan-18 Dec-20	WEPA	15,000,000	0	0	15,000,000
, ,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		23 10 200 20	WPGO	4,923,000	0	353,000	4,923,000
				19,923,000	0	353,000	19,923,000

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -06] 39141 JWPP - TVA UPGRADE REQUIREMENTS	Sep-15 Dec-18	WPGO	3,496,500	0	3,496,500	3,496,500
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39205 JWPP - HVAC IMPROVEMENTS	Sep-22 Dec-24	WBOF	1,702,000	0	0	1,702,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39206 JWPP - PROCESS CONTROL SYSTEM IMPROVEMENTS	Feb-22 Oct-23	WBOF	643,000	0	0	643,000
		WEPA	6,621,000	0	0	6,621,000
L I' W L B 'I' I' BL L 1000 F OL' O'			7,264,000	0	0	7,264,000
Jardine Water Purification Plant - 1000 E Ohio St				_	_	
[180 -06] 39208 JWPP - REBUILD LOADING RETAINING DOCK WALLS (FILTER BLDG EAST END)	Apr-23 Oct-23	WBOF	2,311,000	0	0	265,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39448 OLIVE PARK SECURITY GATE	Sep-17 Dec-18	0F17	700,000	0	700,000	700,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39541 JWPP - SETTLING BASIN 42INCH VALVE REHAB	Apr-15 Dec-18	0F17	2,000,000	2,000,000	0	0
		WPGO	2,000,000	1,000,000	1,000,000	1,000,000
Jacobina Watan Duriffication Disease 4000 F Obin Ob			4,000,000	3,000,000	1,000,000	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St	lan 40 Dan 40	WDCC	4 000 000	0	0	4 000 000
[180 -06] 39760 JWPP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WPGO	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St		WD00				
[180 -06] 39774 JWPP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WPGO	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	WPGO	600,000	0	0	600,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39776 JWPP - SCADA SYSTEM ENHANCEMENTS - 2019	Jan-19 Dec-19	WPGO	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	WPGO	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	WBOF	65,000,000	0	0	65,000,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 39783 JWPP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WPGO	250,000	0	0	250,000
Jardine Water Purification Plant - 1000 E Ohio St						
[180 -06] 40173 JWPP - JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WBOF	1,000,000	0	0	1,000,000
Jardine Water Purification Plant - 1000 E Ohio St	150					

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -06] 40174	JWPP Chemical Tank Rehab - 2020 - 2023	Jan-20 Dec-23	WPGO	3,000,000	0	0	3,000,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40175	JWPP - SHORT TERM IMPROVEMENTS 2021	Jan-21 Dec-21	WBOF	4,675,000	0	0	4,675,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40176	JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2021	Jan-21 Dec-21	WBOF	600,000	0	0	600,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40177	JWPP - SCADA SYSTEM ENHANCEMENTS - 2021	Jan-21 Dec-21	WBOF	250,000	0	0	250,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40180	JWPP - JOC CAPITAL CONSTRUCTION - 2020	Jan-20 Dec-20	WPGO	1,000,000	0	0	1,000,000
Jardir	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40181	JWPP SECURITY IMPROVEMENTS - 2021	Jan-21 Dec-21	WPGO	250,000	0	0	250,000
	ne Water Purification Plant - 1000 E Ohio St						
	JWPP - SCADA System Enhancements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
	ne Water Purification Plant - 1000 E Ohio St						
	JWPP - Short Term Improvements - 2020	Jan-20 Dec-20	WPGO	4,540,000	0	0	4,540,000
	ne Water Purification Plant - 1000 E Ohio St						
	JWPP - 2020 Rebuild (2)Low Lift & (2)Washwater Pumps	Jan-20 Dec-20	WPGO	600,000	0	0	600,000
	ne Water Purification Plant - 1000 E Ohio St						
	JWPP - Electrical Improvements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40197	JWPP - Electrical Improvements - 2021	Jan-21 Dec-21	WPGO	250,000	0	0	250,000
[180 -06] 40200	JWPP - Security Improvements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
Jardi	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40250	JWPP Replacement of Basin Channel & Filter Water Collector Meters	Mar-16 Jul-18	0F17	481,345	481,345	0	0
Jardi	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40582	JWPP CHLORINE ELECTRIC STEAM BOILER	Jul-16 Dec-18	0F17	120,000	0	120,000	120,000
Jardi	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 40641	Bird Deterrent system	Sep-16 Dec-18	0F17	800,000	151,847	648,153	648,153
Jardi	ne Water Purification Plant - 1000 E Ohio St						
[180 -06] 41058	JWPP FLOURIDE FEED PUMP	Aug-17 Dec-18	0F17	24,000	24,000	0	0

Project #	Project Title	Design/ Constructi Start End		Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
180 -06] 41073	BWS Radio System	Sep-17 Dec-1	8 0F17	1,978,000	1,500,000	478,000	478,000
180 -06] 41133	JWPP BASIN PARTS	Jan-18 Dec-1	8 0F17	787,277	0	787,277	787,277
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41149	JWPP - TVA East Breakwater & Slip between Navy Pier	(20) Feb-18 Apr-1	3 0F17	100,000	0	100,000	100,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41272	JWPP - JOC CAPITAL CONSTRUCTION - 2022	Jan-22 Dec-2	2 WBOF	1,000,000	0	0	1,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41273	JWPP - SHORT TERM IMPROVEMENTS 2022	Jan-22 Dec-2	2 WBOF	4,815,000	0	0	4,815,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
80 -06] 41274	JWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2022	Jan-22 Dec-2	2 WBOF	600,000	0	0	600,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41275	JWPP - SCADA SYSTEM ENHANCEMENTS - 2021	Jan-22 Dec-2	2 WBOF	250,000	0	0	250,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41276	JWPP - Electrical Improvements - 2022	Jan-22 Dec-2	2 WBOF	250,000	0	0	250,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
180 -06] 41277	JWPP - Security Improvements - 2022	Jan-22 Dec-2	2 WBOF	250,000	0	0	250,000
	ine Water Purification Plant - 1000 E Ohio St DINE WATER PURIFICATION PLANT			252,667,131	69,055,942	29,735,189	181,565,189

2018 - 2022 Capital Improvement Program WATER SYSTEM-NEW METERS

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
180 -14] 39090 METERSAVE - 2018	Jan-18 Dec-18	0F13	6,073,000	6,073,000	0	0
		0F17	4,500,000	4,500,000	0	0
		0F44	1,143,349	1,143,349	0	0
		WEPA	10,500,000	0	10,500,000	10,500,000
			22,216,349	11,716,349	10,500,000	10,500,000
1424 W Pershing Rd						
180 -14] 39091 METERSAVE - 2019	Jan-19 Dec-19	WEPA	20,600,000	0	0	20,600,000
1424 W Pershing Rd						
[180 -14] 39092 METERSAVE - 2020	Jan-20 Dec-20	WEPA	21,218,000	0	0	21,218,000
1424 W Pershing Rd						
180 -14] 39093 METERSAVE - 2021	Jan-21 Dec-21	WEPA	8,400,000	0	0	8,400,000
		WPGO	13,454,540	0	0	13,454,540
			21,854,540	0	0	21,854,540
1424 W Pershing Rd						
180 -14] 40367 METERSAVE - 2022	Jan-22 Dec-22	WEPA	22,510,177	0	0	22,510,177
1424 W Pershing Rd						
180 -14] 40877 LARGE METER TESTING PROGRAM	(20) Apr-18 Dec-18	0F17	1,500,000	0	1,500,000	1,500,000
otals for NEW METERS			109,899,066	11,716,349	12,000,000	98,182,717

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -00] 3252	SPRINGFIELD AVE. P.S - CONVERT STEAM TO ELECTRIC POWER	Oct-11 Aug-18	0222	52,848	52,848	0	0
			0227	311,871	311,871	0	0
			0228	3,468,934	3,468,934	0	0
			0F04	1,082,412	1,082,412	0	0
			0F05	2,221,243	2,221,243	0	0
			0F07 0F13	30,173,279 22,951,115	30,173,279	0	0
			0F13 0F17	17,739,469	22,951,115 17,739,469	0	0
			WPGO	90,000	17,739,409	90,000	90,000
				78,091,171	78,001,171	90,000	90,000
Spri	ringfield Pumping Station - 1747 N Springfield Ave			70,031,171	70,001,171	30,000	30,000
[180 -00] 3258		Mar-21 Dec-21	WBOF	4,120,000	0	0	4,120,000
May	yfair Pumping Station - 4827 W Wilson Ave						
[180 -00] 40183	DWP - SECURITY IMPROVEMENTS - 2021	Jan-21 Dec-21	WPGO	500,000	0	0	500,000
Cer Lak May Sou	h Street Pumping Station - 6801 S Oglesby Ave rmak Pumping Station - 735 W Harrison St keview Pumping Station - 745 W Wilson Ave yfair Pumping Station - 4850 W Wilson Ave uthwest Pumping Station - 8400 S Kedvale Ave omas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexin 351 W 104th S · 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -00] 40185	5 DWP JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WBOF	1,000,000	0	0	1,000,000
Cer Lak May Sou	h Street Pumping Station - 6801 S Oglesby Ave rmak Pumping Station - 735 W Harrison St teview Pumping Station - 745 W Wilson Ave yfair Pumping Station - 4850 W Wilson Ave uthwest Pumping Station - 8400 S Kedvale Ave omas Jefferson Pumping Station - 2250 W Eastwood Ave	Central Park Pumping Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexin 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 3290	ROSELAND P.S DEMOLITION OF CHIMNEY	Aug-17 Nov-18	0F17	2,721,587	1,721,587	1,000,000	1,000,000
		v	0F27	165,188	165,188	0	0
				2,886,775	1,886,775	1,000,000	1,000,000
Ros	seland Pumping Station - 351 W 104th St						
[180 -01] 3301	CERMAK PUMPING STATION - ELECTRICAL IMPROVEMENTS	Aug-19 Aug-21	0227	128,293	128,293	0	0
-		- 0	0F17	556,708	0	556,708	556,708
			WPGO	22,789,000	0	600,000	22,789,000
				23,474,001	128,293	1,156,708	23,345,708
Cer	rmak Pumping Station - 735 W Harrison St						
[180 -01] 3342	WESTERN AVENUE PUMPING STATION - CONVERT STEAM TO ELECTRIC POWER	Mar-19 Nov-23	WBOF	5,974,000	0	0	5,974,000
14/	1 A D : 01 (1000 0 M) A						

Western Avenue Pumping Station - 4933 S Western Ave

		Design/ Construction		Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -01] 3343	CENTRAL PARK PUMPING STATION - CONVERT STEAM TO ELECTRIC	Mar-18 Apr-22	0F17	2,565,230	2,565,230	0	0
	POWER		0F27	5,489,273	5,489,273	0	0
			WEPA WPGO	103,656,000 24,000,000	0	28,656,000 0	103,656,000 24,000,000
			WFGO				
Cen	tral Park Pumping Station - 1015 S Central Park Ave			135,710,503	8,054,503	28,656,000	127,656,000
	DWP - JOC CAPITAL CONSTRUCTION - 2016	Jul-17 Dec-18	0F17	1,000,000	200,000	800,000	800,000
68th Cerr	Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St eview Pumping Station - 745 W Wilson Ave	Central Park Pumping Station Chicago Avenue Pumping St Lexington Pumping Station -	n - 1015 S Cen ation - 811 N N	ntral Park Ave Michigan Ave	0,000	,	
May Sou	fair Pumping Station - 4850 W Wilson Ave thwest Pumping Station - 8400 S Kedvale Ave mas Jefferson Pumping Station - 2250 W Eastwood Ave	Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	351 W 104th S 1747 N Spring	St gfield Ave			
[180 -01] 36417	2016 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-16 Dec-18	0F17	1,000,000	630,000	370,000	370,000
Cerr Lake May Sou	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 Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexino 351 W 104th S · 1747 N Sprino	Michigan Ave gton St St gfield Ave			
[180 -01] 38138	PUMPING STATION ELEVATOR IMPROVEMENTS AND UPGRADES	May-13 Dec-18	0F13	200,000	200,000	0	0
			0F17	200,000	200,000	0	0
			WPGO	750,000	0	750,000	750,000
Cerr Lake May Sou	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 Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexino 351 W 104th S · 1747 N Sprino	Aichigan Ave gton St St gfield Ave	400,000	750,000	750,000
[180 -01] 38458	DWP - SHORT TERM IMPROVEMENTS - 2017	Jan-17 Dec-18	WPGO	453,000	0	453,000	453,000
Cerr Lake May Sou	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 Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexino 351 W 104th S 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 38461	2017 REBUILD/REPAIR PUMPS, DRIVES & TURBINES	Jan-17 Dec-18	0F17	306,000	0	306,000	306,000
Cerr Lake May Sou	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 Station Chicago Avenue Pumping St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping St	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -01] 39122 DWP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	WPGO	1,000,000	0	1,000,000	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 5555 W Lexin 351 W 104th S - 1747 N Sprir	Michigan Ave gton St St gfield Ave			
[180 -01] 39123 DWP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WPGO	1,187,000	0	1,187,000	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 5555 W Lexin 351 W 104th S - 1747 N Sprir	Michigan Ave gton St St gfield Ave			
[180 -01] 39124	Jan-18 Dec-18	0F17	200,000	0	200,000	200,000
		WPGO	800,000	0	800,000	800,000
			1,000,000	0	1,000,000	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 5555 W Lexin 351 W 104th S - 1747 N Sprir	Michigan Ave gton St St gfield Ave			
[180 -01] 39128 DWP - SECURITY IMPROVEMENTS - 2017	Jan-17 Dec-18	0F17	129,415	0	129,415	129,415
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 5555 W Lexin 351 W 104th S - 1747 N Sprir	Michigan Ave gton St St gfield Ave			
[180 -01] 39129 DWP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WPGO	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 5555 W Lexin 351 W 104th S - 1747 N Sprir	Michigan Ave gton St St gfield Ave			
[180 -01] 39130 SOUTHWEST PUMPING STATION - FAÇADE IMPROVEMENTS	Mar-19 Dec-20	WBOF	2,872,000	0	0	2,872,000
		WPGO	3,488,000	0	0	3,488,000
			6,360,000	0	0	6,360,000
Southwest Pumping Station - 8400 S Kedvale Ave						
[180 -01] 39131 LAKEVIEW PUMPING STATION - ELECTRICAL EQUIPMENT	Mar-18 Dec-18	WPGO	10,393,000	0	471,000	10,393,000
1 1 1 D 1 0 0 1 T45 MARIL A						

Lakeview Pumping Station - 745 W Wilson Ave

		Design/		Total			
Project #	Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 - 2022 Allocation
80 -01] 39406	REPLACEMENT OF TUGBOAT MAIN PROPULSION ENGINE	Apr-18 Jul-18	0F17	2,450,000	0	2,450,000	2,450,000
			WB14	150,000	150,000 —————————————————————————————————	2,4 50,000	2,4 50,000
Jard	ine Water Purification Plant - 1000 E Ohio St			2,000,000	130,000	2,430,000	2,430,000
30 -01] 39769	DWP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WPGO	1,000,000	0	0	1,000,000
Cerr Lake May Sout	Street Pumping Station - 6801 S Oglesby Ave mak Pumping Station - 735 W Harrison St sview 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 Sta Lexington Pumping Station - C Roseland Pumping Station - C Springfield Pumping Station - Western Avenue Pumping Sta	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			
30 -01] 39770	DWP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WPGO	1,223,000	0	0	1,223,000
Cerr Lake May 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 - Lexington Pumping Station - Some Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			
80 -01] 39771	DWP - REBUILD PUMPS, DRIVES AND TURBINES - 2019	Jan-19 Dec-19	WPGO	1,000,000	0	0	1,000,000
Cerr Lake May Sout	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 Statior Chicago Avenue Pumping Station - Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			
80 -01] 39772	DWP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WPGO	500,000	0	0	500,000
Cerr Lake May 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 - Lexington Pumping Station - Some Station - Springfield Pumping Station - Western Avenue Pumping Station	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			
80 -01] 40182	DWP - JOC CAPITAL CONSTRUCTION - 2020	Jan-20 Dec-20	WBOF	1,000,000	0	0	1,000,000
Cerr Lake May Sout	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 Statior Chicago Avenue Pumping Sta Lexington Pumping Station - : Roseland Pumping Station - : Springfield Pumping Station - Western Avenue Pumping St	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			
80 -01] 40189	DWP - Short Term Improvements - 2020	Jan-20 Dec-20	WPGO	1,260,000	0	0	1,260,000
Cerr Lake May Sout	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 Statior Chicago Avenue Pumping Sta Lexington Pumping Station - 3 Roseland Pumping Station - 3 Springfield Pumping Station - Western Avenue 15 Jumping Sta	ation - 811 N N 5555 W Lexing 351 W 104th S 1747 N Spring	Michigan Ave gton St St gfield Ave			

	Design/					
Project # Project Title	Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[180 -01] 40192 DWP - 2020 Rebuild Pumps, Drives & Turbines	Jan-20 Dec-20	WPGO	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 St 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] 40193 DWP - 2021 Rebuild Pumps, Drives & Turbines	Jan-20 Dec-20	WBOF	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 St 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] 40194 DWP - Short Term Improvements - 2021	Jan-20 Dec-20	WBOF	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 Statio Chicago Avenue Pumping St 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] 40202 DWP - Security Improvements - 2020	Jan-20 Dec-20	WPGO	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 St 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] 40647 Chicago Avenue PS Chimney Repair	Apr-17 Dec-18	0F17	450,000	450,000	0	0
Chicago Avenue Pumping Station - 811 N Michigan Ave						
[180 -01] 41278 DWP JOC CAPITAL CONSTRUCTION - 2022	Jan-22 Dec-22	WBOF	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 St Lexington Pumping Station - Roseland Pumping Station - Springfield Pumping Station Western Avenue Pumping St	tation - 811 N I 5555 W Lexin 351 W 104th S - 1747 N Sprin	Michigan Ave gton St St gfield Ave			
[180 -01] 41279 DWP - Short Term Improvements - 2021	Jan-22 Dec-22	WBOF	1,336,000	0	0	1,336,000
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 St 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			

Project # Project Title	Design/ Construction Fund Start End Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -01] 41280 DWP - 2021 Rebuild Pumps, Drives & Turbines	Jan-22 Dec-22 WBOF	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 Ce Chicago Avenue Pumping Station - 811 N Lexington Pumping Station - 5555 W Lexin Roseland Pumping Station - 351 W 104th Springfield Pumping Station - 1747 N Sprin Western Avenue Pumping Station - 4933 S	Michigan Ave ngton St St ngfield Ave			
[180 -01] 41281 DWP - SECURITY IMPROVEMENTS - 2022	Jan-22 Dec-22 WPGO	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 Ce Chicago Avenue Pumping Station - 811 N Lexington Pumping Station - 5555 W Lexin Roseland Pumping Station - 351 W 104th Springfield Pumping Station - 1747 N Sprin Western Avenue Pumping Station - 4933 S	Michigan Ave ngton St St ngfield Ave			
Totals for PUMPING STATION OPERATIONS		292,901,865	89,900,742	40,319,123	203,001,123

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -04] 3783	SWPP - STANDBY POWER GENERATORS/ REPLACEMENT OF ELECTRICAL SWGR & WEST PUMP ROOM SWGR	Aug-14 Sep-18	0205	274,650	274,650	0	0
	ELECTRICAL SWGR & WEST FUMP ROOM SWGR		0227	1,444,822	1,444,822	0	0
			0F13 0F17	828,745 389,911	828,745 0	0 389,911	0 389,911
			0F26	49,806,544	49,806,544	0	0
				52,744,672	52,354,761	389,911	389,911
3300	0 E Cheltenham Dr						
[180 -04] 36405	SWPP - JOC CAPITAL CONSTRUCTION - 2016	Jan-16 Dec-18	0F17	258,921	-1,241,079	1,500,000	1,500,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 36407	SWPP - CHEMICAL TANK REHABILITATION 2015 - 2018	Jan-15 Dec-18	WPGO	2,750,000	0	1,000,000	2,750,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38133	SWPP FILTER CONTROLS - FULL REPLACEMENT	Oct-16 Oct-19	0F13	971,703	971,703	0	0
			0F17	2,797,799	2,197,799	600,000	600,000
			0F29	28,257,020	28,257,020	0	0
				32,026,522	31,426,522	600,000	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38137	SWPP ELEVATOR IMPROVEMENTS AND UPGRADES	Jul-13 Jul-18	0F13	72,770	72,770	0	0
			0F17	300,000	300,000	0	0
			WPGO	600,000	0	300,000	600,000
0	Water Devillantian Direct 2000 F. Challenhaus Di			972,770	372,770	300,000	600,000
	ryer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38434	SWPP - FILTER BUILDING ROOF	Jun-18 Jun-22	0F13	701,456	701,456	0	0
			0F27 WPGO	1,596,509 61,993,000	1,596,509 0	0 11,993,000	0 61,993,000
				64,290,965	2,297,965	11,993,000	61,993,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38435	SWPP - BOILER IMPROVEMENTS	Jan-19 Jun-20	0F17	134,502	134,502	0	0
			WPGO	11,707,498	0	541,498	11,707,498
				11,842,000	134,502	541,498	11,707,498
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 38436	SWPP - DEHUMIDIFICATION IMPROVEMENTS	Mar-18 Sep-19	0F17	6,821,072	6,821,072	0	0
			0F27	138,442	138,442	0	0
			WPGO	7,850,000	0	7,850,000	7,850,000
				14,809,514	6,959,514	7,850,000	7,850,000

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -04] 38437	SWPP - CHEMICAL SYSTEM UPGRADES	Jan-21 Dec-21	WPGO	2,012,000	0	0	2,012,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 38438	SWPP - Low Lift Pump, Chem, Garage Roof Project	Mar-19 Mar-21	0F17	156,167	156,167	0	0
			WPGO	11,010,000	0	1,000,000	11,010,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl			11,166,167	156,167	1,000,000	11,010,000
	SWPP - JOC CAPITAL CONSTRUCTION - 2018	Jan-18 Dec-18	0F17	500,000	0	500,000	500,000
100 -04] 39100	SWFF - 30C CAFTIAL CONSTRUCTION - 2016	Jan-10 Dec-10	WPGO	1,320,000	0	1,320,000	1,320,000
				1,820,000	0	1,820,000	1,820,000
180 -04] 39101	SWPP - SHORT TERM IMPROVEMENTS 2018	Jan-18 Dec-18	WPGO	875,000	0	875,000	875,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39102	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2018	Jan-18 Dec-18	WPGO	600,000	0	600,000	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
[180 -04] 39104	SWPP - SCADA SYSTEM ENHANCEMENTS - 2018	Jan-18 Dec-18	WPGO	250,000	0	250,000	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39110	SWPP - SECURITY IMPROVEMENTS - 2018	Jan-18 Dec-18	WPGO	250,000	0	250,000	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39148	SWPP - TVA UPGRADE REQUIREMENTS	Sep-14 Dec-18	WPGO	3,496,500	0	1,496,500	3,496,500
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39759	SWPP - JOC CAPITAL CONSTRUCTION - 2019	Jan-19 Dec-19	WPGO	1,880,000	0	0	1,880,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39761	SWPP - SHORT TERM IMPROVEMENTS 2019	Jan-19 Dec-19	WPGO	1,000,000	0	0	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39762	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2019	Jan-19 Dec-19	WPGO	600,000	0	0	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39765	SWPP - SCADA SYSTEM ENHANCEMENTS - 2019	Jan-19 Dec-19	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 39767	SWPP - SECURITY IMPROVEMENTS - 2019	Jan-19 Dec-19	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
180 -04] 39768	SWPP - FILTER UNDERDRAIN REPLACEMENT	Mar-20 Mar-24	WBOF	52,800,000	0	0	52,800,000
			WPGO	3,836,000	0	836,000	3,836,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl			56,636,000	0	836,000	56,636,000
	SWPP - FAÇADE AND WINDOW REPLACEMENT - PLANT-WIDE	Mar-21 Dec-22	WBOF	35,551,000	0	0	35,551,000
-	yer Water Purification Plant - 3000 E Cheltenham Pl			,,	-	-	52,521,525
	SWPP REPLACE CONTROL SYSTEMS ON BOILERS 1, 2, & 3	Jan-16 Dec-18	0F17	192,000	54,000	138,000	138,000
-	yer Water Purification Plant - 3000 E Cheltenham Pl			,,,,,	,,,,,,	,	
	SWPP - JOC CAPITAL CONSTRUCTION - 2021	Jan-21 Dec-21	WBOF	1,675,000	0	0	1,675,000
-	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40164	SWPP - SHORT TERM IMPROVEMENTS 2021	Jan-21 Dec-21	WPGO	1,000,000	0	0	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40167	SWPP - REBUILD LOW LIFT & WASH WATER PUMPS 2021	Jan-21 Dec-21	WPGO	600,000	0	0	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40168	SWPP - SCADA SYSTEM ENHANCEMENTS - 2021	Jan-21 Dec-21	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40172	SWPP INTAKE & RESERVOIR GATE REHAB/INTAKE REPLACEMENT	Jan-22 Dec-22	WBOF	6,285,000	0	0	6,285,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40178	SWPP - JOC CAPITAL CONSTRUCTION - 2020	Jan-20 Dec-20	WPGO	1,625,000	0	0	1,625,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40184	SWPP - SCADA System Enhancements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40187	SWPP - Short Term Improvements - 2020	Jan-20 Dec-20	WPGO	1,000,000	0	0	1,000,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40190	SWPP - 2020 Rebuild (2)Low Lift & (2)Washwater Pumps	Jan-20 Dec-20	WPGO	600,000	0	0	600,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
80 -04] 40198	SWPP - Security Improvements - 2020	Jan-20 Dec-20	WPGO	250,000	0	0	250,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						
180 -04] 40199	SWPP - Security Improvements - 2021	Jan-21 Dec-21	WPGO	250,000	0	0	250,000
180 -04] 41266	SWPP - JOC CAPITAL CONSTRUCTION - 2022	Jan-22 Dec-22	WPGO	1,725,000	0	0	1,725,000
Saw	yer Water Purification Plant - 3000 E Cheltenham Pl						

Project # Project Title		Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -04] 41267 SWPP - SHORT TERM IMPROVEMENTS	2022	Jan-22 Dec-22	WBOF	1,000,000	0	0	1,000,000
Sawyer Water Purification Plant - 3000 E Chelter	nham PI						
[180 -04] 41268 SWPP - REBUILD LOW LIFT & WASH W	ATER PUMPS 2022	Jan-22 Dec-22	WPGO	600,000	0	0	600,000
Sawyer Water Purification Plant - 3000 E Chelter	nham PI						
[180 -04] 41270 SWPP - SCADA SYSTEM ENHANCEME	NTS - 2022	Jan-22 Dec-22	WPGO	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Chelter	nham PI						
[180 -04] 41271 SWPP - Security Improvements - 2022		Jan-22 Dec-22	WPGO	250,000	0	0	250,000
Sawyer Water Purification Plant - 3000 E Chelter	nham PI						
Totals for SAWYER WATER PURIFICATION PLANT				314,134,031	92,515,122	31,439,909	221,618,909

Project # Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -10] 38379 2017 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Sep-16 Jul-18	0F13	2,453,019	2,453,019	0	0
		0F17	9,084,206	7,444,150	1,640,056	1,640,056
		0F31	6,797,627	6,797,627	0	0
		0F39	31,451,984	31,451,984	0	0
		0F41	42,435,613	42,435,613	0	0
		0F42	29,919,628	29,919,628	0	0
			122,142,077	120,502,021	1,640,056	1,640,056
0. 5.4404 PLF.	0 5 400 00 5 000					

On E 113th PI From S State St To S Michigan Ave On E 47th St From S Prairie Ave To S Lake Park Ave On E 55th PI From S Indiana Ave To S Dr Martin Luther King Jr Dr On E 65th St From S Dr Martin Luther King Jr Dr To S Vernon Ave On E 81st St From S Colfax Ave To S Exchange Ave On E 83rd St From S Jeffery Blvd To S Clyde Ave On E 91st St From S Buffalo Ave To S Mackinaw Ave On N Albany Ave From W Wilson Ave To W Montrose Ave On N Bell Ave From W Jarvis Ave To W Touhy Ave On N Broadway From W Irving Park Rd To W Addison St On N Broadway From W Thorndale Ave To W Foster Ave On N Central Park Blvd From W Madison St To W Fifth Ave On N Cicero Ave From W Addison St To W Belmont Ave On N Cicero Ave From W Diversey Ave To W Wrightwood Ave On N Claremont Ave From W Jarvis Ave To W Touhy Ave On N Clark St From W Ohio St To W Kinzie St On N Damen Ave From W Argyle St To W Lawrence Ave On N Greenview Ave From W Thorndale Ave To N Ridge Ave On N Hamlin Ave From W Belmont Ave To N Milwaukee Ave On N Kedzie Ave From W Washington Blvd To W Jackson Blvd On N Kostner Ave From W Crystal St To W Augusta Blvd On N Lincoln Ave From W Montrose Ave To W Irving Park Rd On N Sheffield Ave From W Belmont Ave To W Wellington Ave On N Trumbull Ave From W Grand Ave To W Chicago Ave On S Aberdeen St From W 73rd St To W 76th St On S Ada St From W 77th St To W 79th St On S Ashland Ave From W 63rd St To W Marguette Rd On S California Ave From W Pershing Rd To W 40th PI On S Central Park Ave From W Fillmore St To W Roosevelt Rd On S Clark St From W 16th St To W Cullerton St On S Eggleston Ave From W 101st St To W 103rd St On S Loomis Blvd From W 51st St To W Garfield Blvd On S Minerva Ave From S Woodlawn Ave To E 65th St On S Morgan St From W Congress Pkwy To W Harrison St On S Mozart St From W 35th St To W 36th St On S Sacramento Ave From W 26th St To W 27th St On S South Chicago Ave From E Marguette Rd To E 73rd St On S Wood St From S Archer Ave To W 34th St On W 36th St From S Halsted St To S Normal Ave On W Armitage Ave From N Kostner Ave To N Kedvale Ave On W Cornelia Ave From N Southport Ave To N Clark St On W Haddon Ave From N Western Ave To N Oakley Blvd On W Jackson Blvd From S Central Ave To S Laramie Ave On W Pershing Rd From S California Ave To S Archer Ave

On W Windsor Ave From N Long Ave To N Milwaukee Ave

S Ashland Ave And W Harrison St

On E 40th St From S Vincennes Ave To S Cottage Grove Ave On E 51st St From S Prairie Ave To S Dr Martin Luther King Jr Dr On E 56th St From S Wabash Ave To S Indiana Ave On E 76th St From S Greenwood Ave To S Stony Island Ave On E 83rd PI From S Commercial Ave To S Bond Ave On E 83rd St From S Stony Island Ave To S Anthony Ave On E Division St From N State St To N Lake Shore Dr On N Allen Ave From N Milwaukee Ave To N Kimball Ave On N Broadway From W Addison St To W Belmont Ave On N Broadway From W Irving Park Rd To W Belmont Ave On N Burling St From W Belden Ave To W Webster Ave On N Christiana Ave From W George St To W Diversey Ave On N Cicero Ave From W Armitage Ave To W Cortland St On N Cicero Ave From W Irving Park Rd To W Addison St On N Clark St From W Lawrence Ave To W Montrose Ave On N Damen Ave From W Addison St To W Cornelia Ave On N Emmett St From N Sawyer Ave To N Kedzie Ave On N Halsted St From W Wrightwood Ave To W Fullerton Ave On N Kedzie Ave From W Franklin Blvd To W Washington Blvd On N Keeler Ave From W Wrightwood Ave To W Fullerton Ave On N Lavergne Ave From W Hubbard St To W Kinzie St On N Menard Ave From W Byron St To W Addison St On N Southport Ave From W Addison St To W Belmont Ave On N Winchester Ave From W Leland Ave To W Wilson Ave On S Ada St From W 57th St To W 59th St On S Ashland Ave From W 121st St To W 123rd St On S Bennett Ave From E 79th St To S South Chicago Ave On S Central Park Ave From W Cermak Rd To W 26th St On S Cicero Ave From W Polk St To W Fifth Ave On S Damen Ave From W 83rd St To W 87th St On S Kedvale Ave From W Fifth Ave To W Arthington St On S Massasoit Ave From W 61st St To W 63rd St On S Morgan St From W 14th St To W 16th St On S Mozart St From S Archer Ave To W Pope John Paul li Dr On S Paulina St From W 36th St To W 38th St On S South Chicago Ave From E 73rd St To S Harper Ave On S Troy St From W 51st St To W 53rd St On W 31st St From S Central Park Ave To S Kedzie Ave On W 47th St From S Loomis Blvd To S Racine Ave On W Barry Ave From N Sheridan Rd To N Lake Shore Dr On W Dakin St From N Campbell Ave To N Western Ave On W Harrison St From S Homan Ave To S Kedzie Ave On W Lake St From N Aberdeen St To N Morgan St On W Touhy Ave From N Rogers Ave To N Clark St E Balbo Ave And S Michigan Ave S Damen Ave And S Blue Island Ave

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
[180 -10] 38388	2018 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Sep-17 Aug-18	0F13	2,000,000	0	2,000,000	2,000,000
			0F17	35,000,000	35,000,000	0	0
			0F27	16,522,534	16,522,534	0	0
			0F39	5,307,501	5,307,501	0	0
			0F41	37,984,387	37,984,387	0	0
			0F42	10,290,372	10,290,372	0	0
			WEPA	31,155,551	0	31,155,551	31,155,551
				138,260,345	105,104,794	33,155,551	33,155,551
[180 -10] 38391	2017 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-16 Dec-18	0F17	42,423,784	39,481,836	2,941,948	2,941,948
	•		WB17	6,970,721	6,970,721	0	0
				49,394,505	46,452,557	2,941,948	2,941,948

On E 102nd PI From S State St To S Michigan Ave

On E 61st St From S State St To S Dr Martin Luther King Jr Dr

On E 80th St From S Dorchester Ave To S Stony Island Ave

On N Armour St From W Ohio St To W Kinzie St

On N Campbell Ave From W Albion Ave To W Devon Ave

On N Davlin Ct From W Wellington Ave To N Milwaukee Ave

On N Francisco Ave From W Cortez St To W Chicago Ave

On N Greenview Ave From W Roscoe St To W Belmont Ave

On N Lockwood Ave From W Fullerton Ave To W Grand Ave

On N Neva Ave From W Haves Ave To W Imlay St

On N Paulina St From W Devon Ave To W Thome Ave

On S Avalon Ave From E 95th St To E 97th St

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

On S Fairfield Ave From W 51st St To W 55th St

On S Harding Ave From W 16th St To W 19th St

On S Indiana Ave From E 94th St To E 95th St

On S Kenwood Ave From E 78th St To E 83rd St

On S Marshfield Ave From W 83rd St To W 87th St

On S Michigan Ave From E 104th St To E 107th St

On S Oglesby Ave From E 77th St To E 79th St

On S Talman Ave From W 57th St To W 59th St

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

On S Wallace St From W 81st St To W 83rd St

On W 103rd St From S Western Ave To S Seelev Ave

On W 31st St From S Kostner Ave To S Keeler Ave

On W 49th St From S Halsted St To S Wallace St

On W 65th St From S Ashland Ave To S Loomis Blvd

On W Arthington St From S Kildare Ave To S Pulaski Rd

On W Congress Pkwv From S Lotus Ave To S Lockwood Ave

On W Cortez St From N Spaulding Ave To N Kedzie Ave

On W Erie St From N Ashland Ave To N Noble St

On W Fillmore St From S Central Park Ave To S St Louis Ave

On W Grace St From N Leavitt St To N Lincoln Ave

On W Huron St From N Drake Ave To N Spaulding Ave

On W Irving Park Rd From N Central Ave To N Cicero Ave

On W Logan Blvd From N Albany Ave To N Campbell Ave

On W Race Ave From N Lavergne Ave To N Cicero Ave

On W Victoria St From N Clark St To N Ridge Ave

On E 115th St From S State St To S Front Ave

On E 77th St From S Dante Ave To S Stony Island Ave

On E 81st St From S Woodlawn Ave To S Dorchester Ave

On N Avers Ave From W Palmer St To W Armitage Ave

On N Central Ave From W Bloomingdale Ave To W North Ave

On N Elizabeth St From W Chestnut St To W Chicago Ave

On N Greenview Ave From W Chestnut St To W Chicago Ave

On N Kildare Ave From W Roscoe St To W Belmont Ave

On N Mulligan Ave From W Cortland St To W Bloomingdale Ave

On N Parkside Ave From W West End Ave To W Adams Blvd

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

On S Campbell Ave From W 42nd St To W Pope John Paul Ii Dr On S Dr Martin Luther King Jr Dr From E 53rd St To E Garfield Blvd

On S Francisco Ave From W Lexington St To W Arthington St

On S Indiana Ave From E 103rd St To E 105th St

On S Karlov Ave From W 32nd St To W 33rd St

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

On S Mason Ave From W Railroad Ave To W Roosevelt Rd

On S Oakley Ave From W 63rd St To W Marquette Rd

On S Seeley Ave From W Garfield Blvd To W 58th St

On S Throop St From W 83rd St To W 87th St

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

On S Winchester Ave From W 59th St To W 61st St

On W 14th St From S Kolin Ave To S Pulaski Rd

On W 37th St From S Archer Ave To S Leavitt St

On W 61st St From S Racine Ave To S Sangamon St

On W Armitage Ave From N Hamlin Ave To N Kedzie Ave

On W Bradlev PI From N Leavitt St To N Wolcott Ave

On W Congress Pkwy From S St Lotus Ave To S Lockwood Ave

On W Cortland St From N California Ave To N Western Ave

On W Farwell Ave From N Bell Ave To N Ridge Blvd

On W Fillmore St From S Homan Ave To S Sacramento Blvd

On W Grenshaw St From S Kolmar Ave To S Kostner Ave

On W Huron St From N Spaulding Ave To N Albany Ave

On W Jackson Blvd From S Albany Ave To S Maplewood Ave On W Olive Ave From N Clark St To N Glenwood Ave

On W Superior St From N Ashland Ave To N Bishop St

On W Warren Blvd From N Kedzie Ave To N Sacramento Blvd

•	2017 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-17 Jul-18		Allocation	Year	Allocation	2018- 2022 Allocation
80 -10] 38394			0F17	4,374,000	4,374,000	0	0
80 -10] 38394			0F27 WPGO	11,537,503 7,710,186	11,537,503 0	7 710 196	7,710,186
180 -10] 38394			WFGO	23,621,689	15,911,503	7,710,186 7,710,186	7,710,186
80 -10] 38394	2040 ODID MAIN DEDI ACEMENT, IN HOUSE	0 47	0547				
	2018 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-17 Aug-18	0F17 WPGO	21,110,236 42,699,000	21,110,236 0	0 42,699,000	0 42,699,000
				63,809,236	21,110,236	42,699,000	42,699,000
80 -10] 39063	2019 - GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-18 Jun-19	0F17	15,000,000	0	15,000,000	15,000,000
			0F27	6,097,000	0	6,097,000	6,097,000
			WEPA	109,523,259	0	87,763,042	109,523,259
				130,620,259	0	108,860,042	130,620,259
80 -10] 39064	2020 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-19 Jun-20	WEPA	142,755,384	0	0	142,755,384
			WPGO	15,861,709	0	0	15,861,709
				158,617,093	0	0	158,617,093
80 -10] 39065	2021 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-20 Jun-21	WEPA	164,782,407	0	0	164,782,407
80 -10] 39066	066 2022 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-21 Jun-22	WBOF	42,522,444	0	0	42,522,444
			WEPA	51,693,399	0	0	51,693,399
				94,215,843	0	0	94,215,843
80 -10] 39067	2023 GRID MAIN INSTALLATION - BY TERM AGREEMENT	Jul-22 Jun-23	WBOF	10,000,000	0	0	10,000,000
			WEPA	43,212,253	0	0	43,212,253
				53,212,253	0	0	53,212,253
80 -10] 39068	2019 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-18 Aug-19	0F17	13,136,000	0	13,136,000	13,136,000
			WPGO	37,108,000	0	0	37,108,000
				50,244,000	0	13,136,000	50,244,000
80 -10] 39069	2020 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-19 Aug-20	WBOF	51,357,000	0	0	51,357,000
80 -10] 39070	2021 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-20 Aug-21	WBOF	40,184,000	0	0	40,184,000
80 -10] 39071	2022 GRID MAIN REPLACEMENT - IN-HOUSE	Sep-21 Aug-22	WBOF	26,843,000	0	0	26,843,000
80 -10] 39073	2018 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-18 Dec-18	0F05	1,479,000	0	1,479,000	1,479,000
			0F17	21,502,000	21,502,000	0	0
			0F27	3,840,518	3,840,518	7.502.482	7 502 402
		166	WPGO	7,592,482 ————————————————————————————————————	25,342,518	7,592,482	7,592,482 9,071,482

		Design/ Construction	Fund	Total	Previous	2018	2018- 2022
Project #	Project Title	Start End	Source	Allocation	Year	Allocation	Allocation
[180 -10] 39074	2018 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-18 Dec-18	0F17	3,148,000	0	3,148,000	3,148,000
	North Modelli Region		WPGO	852,000	0	852,000	852,000
				4,000,000	0	4,000,000	4,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St						
[180 -10] 39075	2019 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-19 Dec-19	0F13	2,902,200	2,902,200	0	0
			0F17 WPGO	6,500,000 27,567,800	6,500,000 0	0	0 27,567,800
				36,970,000	9,402,200	0	27,567,800
[180 -10] 39076	2019 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-19 Dec-19	WPGO	4,120,000	0	0	4,120,000
[180 -10] 39077	2020 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-20 Dec-20	WBOF	38,079,000	0	0	38,079,000
[180 -10] 39078	2020 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-20 Dec-20	WBOF	4,244,000	0	0	4,244,000
[180 -10] 39079	2021 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-21 Dec-21	WPGO	19,611,000	0	0	19,611,000
[180 -10] 39080	2021 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-21 Dec-21	WPGO	3,278,000	0	0	3,278,000
[180 -10] 39081	2022 - STREET & PARKWAY RESTORATION BY TERM AGREEMENT	Jan-22 Dec-22	WBOF	20,199,000	0	0	20,199,000
[180 -10] 39082	2022 - STREET & PARKWAY REPAIRS BY TERM AGREEMENT North/South Region	Jan-22 Dec-22	WBOF	2,251,000	0	0	2,251,000
[180 -10] 39084	2018 CDOT MATERIAL INSPECTION	Jan-18 Dec-18	0F17	900,000	0	900,000	900,000
			WPGO	100,000	0	100,000	100,000
				1,000,000	0	1,000,000	1,000,000
[180 -10] 39085	2019 CDOT MATERIAL INSPECTION	Jan-19 Dec-19	WPGO	1,000,000	0	0	1,000,000
[180 -10] 39086	2020 CDOT MATERIAL INSPECTION	Jan-20 Dec-20	WPGO	1,000,000	0	0	1,000,000
[180 -10] 39087	2021 CDOT MATERIAL INSPECTION	Jan-21 Dec-21	WBOF	1,000,000	0	0	1,000,000
[180 -10] 39710	LAND ACQUISITION BOD NORTH DISTRICT	(20) Sep-15 Dec-18	WPGO	3,000,000	0	3,000,000	3,000,000
Mayf	fair Pumping Station - 4850 W Wilson Ave	North District Sewer And Wa	ter - 4900 W S	unnyside Ave			
[180 -10] 40989	FULTON MARKET - WATER MAIN IMPROVEMENTS	Jan-15 Dec-18	0180	2,390,788	0	2,390,788	2,390,788
On N On V	I Ada St From N Ogden Ave To W Lake St I Sangamon St From W Fulton Market To W Randolph St V Lake St From N Aberdeen St To N Morgan St V Lake St From N Sangamon St To N Green St	On N Ogden Ave From W Kii On W Arbour PI From N Ogd On W Lake St From N Ada S	en Ave To N A	da St			
[180 -10] 41138	2019 GRID MAIN - AE - RE	Nov-17 Oct-18 167	0F17	2,099,335	0	2,099,335	2,099,335

Project #	Project Title	Design/ Construction Start End	Fund Source	Total Allocation	Previous Year	2018 Allocation	2018 ⁻ 2022 Allocation
[180 -10] 41260	2022 CDOT Material Inspection	Jan-22 Dec-22	WBOF	500,000	0	0	500,000
[180 -10] 41290	2020 GRID MAIN - AE - RE	Jan-20 Dec-20	WPGO	2,160,000	0	0	2,160,000
[180 -10] 41291	2021 GRID MAIN - AE - RE	Jan-21 Dec-21	WBOF	1,112,000	0	0	1,112,000
[180 -10] 41292	2022 GRID MAIN - AE - RE	Jan-22 Dec-22	WBOF	1,145,000	0	0	1,145,000
Totals for WATE	ER DISTRIBUTION			1,350,876,830	343,825,829	231,704,388	1,007,051,001

2018 - 2022 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

			Danie	/					
			Desig Construc	ction		Total	Previous	2018	2018- 2022
Project #	Project Title		Start E		Source	Allocation	Year	Allocation	Allocation
[180 -12] 33277	2014 WATER MAIN TESTING PROGRAM (EDDY CURRENT) - 5 YEAR TERM AGREEMENT		Jun-14 De	ec-18	0F17 WPGO	1,000,000 1,000,000	1,000,000 0	0 1,000,000	1 000 000
					WFGO				1,000,000
	. W B. (f). Bl 4000 F.Ol.: O.					2,000,000	1,000,000	1,000,000	1,000,000
	ine Water Purification Plant - 1000 E Ohio St	45-51							
[180 -12] 38401	TOPO SURVEY & BASE SHEET - 2017	(20)	Mar-17 Ju	ıl-18	0F17	3,320,000	2,520,000	800,000	800,000
[180 -12] 38403	BES CONSULTING SERVICES - 2017		Jan-17 Ju	ıl-18	0F17	20,000,000	19,500,000	500,000	500,000
					0F27	8,000,000	8,000,000	0	0
						28,000,000	27,500,000	500,000	500,000
[180 -12] 38417	2017 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Nov-17 Oc	ct-18	0F17	229,000	229,000	0	0
[180 -12] 39094	TOPO SURVEY & BASE SHEET - 2018	(20)	Jan-18 De	ec-18	0F17	2,334,000	0	2,334,000	2,334,000
[180 -12] 39096	BES CONSULTING SERVICES - 2018		Jan-18 De	ec-18	0F17	17,100,000	0	17,100,000	17,100,000
					WPGO	11,900,000	0	11,900,000	11,900,000
						29,000,000	0	29,000,000	29,000,000
[180 -12] 39097	2018 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Nov-17 Oc	ct-18	0F17	236,000	0	236,000	236,000
					WPGO	19,310	0	19,310	19,310
						255,310	0	255,310	255,310
[180 -12] 39098	STRUCTURAL INSPECTIONS AND STUDIES - 2018	(20)	Jan-18 De	ec-18	WPGO	500,000	0	500,000	500,000
[180 -12] 39755	TOPO SURVEY & BASE SHEET - 2019	(20)	Jan-19 De	ec-19	WPGO	2,404,000	0	0	2,404,000
[180 -12] 39756	BES CONSULTING SERVICES - 2019		Jan-19 De	ec-19	WPGO	29,000,000	0	0	29,000,000
[180 -12] 39757	STRUCTURAL INSPECTIONS AND STUDIES - 2019	(20)	Jan-19 De	ec-19	WPGO	500,000	0	0	500,000
Jardi	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 39758	2019 CONSTRUCTION MANAGEMENT SERVICES - RE JOC PROGRAM		Jan-19 De	ec-19	WPGO	262,969	0	0	262,969
Jardi	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 39773	2019 WATER MAIN TESTING PROGRAM (EDDY CURRENT)		Jan-19 De	ec-22	WPGO	4,000,000	0	0	4,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40156	TOPO SURVEY & BASE SHEET - 2021		Jan-21 De	ec-21	WBOF	2,550,000	0	0	2,550,000
Jardi	ine Water Purification Plant - 1000 E Ohio St								
[180 -12] 40158	BES CONSULTING SERVICES - 2021	(20)	Jan-21 De	ec-21	WBOF	29,000,000	0	0	29,000,000
Jardi	ine Water Purification Plant - 1000 E Ohio St								

2018 - 2022 Capital Improvement Program WATER SYSTEM-WATER ENGINEERING

Project # Project Title			Design/ Constructio Start End	n Fund Source	Total Allocation	Previous Year	2018 Allocation	2018- 2022 Allocation
180 -12] 40159 2021 CONSTRUCTION MAN	AGEMENT SERVICES - RE JOC PROGRAM		Jan-21 Dec-21	WPGO	278,984	0	0	278,984
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40160 TOPO SURVEY & BASE SH	EET - 2020	(20)	Jan-20 Dec-20	WPGO	2,476,000	0	0	2,476,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40161 STRUCTURAL INSPECTION	IS & STUDIES - 2021	(20)	Jan-21 Dec-21	WPGO	500,000	0	0	500,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40163 BES CONSULTING SERVIC	ES - 2020		Jan-20 Dec-20	WPGO	29,000,000	0	0	29,000,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40165 2020 Constructon Manager	nent Services RE JOC Program		Jan-20 Dec-20	WPGO	270,858	0	0	270,858
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40170 Structural Inspections and	Studies - 2020	(20)	Jan-20 Dec-20	WPGO	500,000	0	0	500,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 40371 TOPO SURVEY & BASE SH	EET - 2022		Jan-22 Dec-22	WBOF	1,860,000	0	0	1,860,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 41154 WATER MAIN LEAK SURV	YS & FIRE FLOW TESTING	(20)	Feb-18 Dec-18	0F17	1,500,000	0	1,500,000	1,500,000
180 -12] 41155 UNDERGROUND UTILITY N	IARKING		Feb-18 Dec-18	0F17	1,800,000	0	1,800,000	1,800,000
180 -12] 41263 BES CONSULTING SERVIC	ES - 2022	(20)	Jan-22 Dec-22	WBOF	29,000,000	0	0	29,000,000
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 41264 2022 CONSTRUCTION MAN	AGEMENT SERVICES - RE JOC PROGRAM		Jan-22 Dec-22	WPGO	287,354	0	0	287,354
Jardine Water Purification Plant - 10	000 E Ohio St							
180 -12] 41265 STRUCTURAL INSPECTION	IS AND STUDIES - 2022	(20)	Jan-22 Dec-22	WPGO	500,000	0	0	500,000
Jardine Water Purification Plant - 1	000 E Ohio St							
otals for WATER ENGINEERING					201,328,475	31,249,000	37,689,310	170,079,475
otals for WATER SYSTEM					2,521,807,398	638,262,984	382,887,919	1,881,498,414
otals for Report					10,119,294,814	1,378,062,173	2,203,349,062	8,689,186,641